## Advanced Food Technology Workshop Report – Volume II Space and Life Sciences Directorate Habitability and Environmental Factors Division March 10, 2003 National Aeronautics and Space Administration Lyndon B. Johnson Space Center Houston, Texas 77058 JSC 29993 # HABITABILITY AND ENVIRONMENTAL FACTORS DIVISION NASA-LYNDON B. JOHNSON SPACE CENTER HOUSTON, TEXAS Advanced Food Technology Workshop Report Volume II Date March 10, 2003 | PREPARED BY: | M. Perchonok Mighele lenchioner | |--------------|---------------------------------| | APPROVED BY: | D. Barta Schoolson. | | APPROVED BY: | M. Lawson Mike Jausen | | APPROVED BY: | J. Joshi | | APPROVED BY: | D. Russo Lacker | | REVISIONS | | | | | | | | | | | | |-----------|--------|---------|-----------|----------|--|-------------|-----------|--|-----------|--|--| | | | | APPROVALS | | | | APPROVALS | | APPROVALS | | | | DATE | AUTHOR | SECTION | BRANCH | DIVISION | | REV. LETTER | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | ### **Table of Contents** | AFT Workshop Agenda | 1 | |----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------| | AFT Workshop Participant List | 3 | | Technology Readiness Levels | 6 | | Technology Assessment Forms | | | Food Packaging | 7 | | Food Preservation | 13 | | Post-harvest Processing | 18 | | Technology Assessments | | | Food Packaging 1. General packaging information 2. High barrier packaging materials for intermediate shelf life 3. Bulk Packaging for dry flowables 4. Liquid Crystal Polymers 5. Modified atmosphere packaging (MAP) of fresh salads 6. Ultra-high oxygen barrier film 7. AEGIS nanocomposite barrier resins 8. Triton nanocomposites | 23<br>29<br>34<br>38<br>42<br>48<br>52<br>55 | | 9. PET with oxygen scavenger | 59 | | <ul><li>10. Odor absorbent packaging</li><li>11. Edible film for food packaging</li></ul> | 62<br>66 | | Food Preservation 1. Retort or Rotomat of low acid and acid foods 2. Thermal processing – hot fill & hold 3. Modeling thermal processing optimization 4. Drying, dehydration 5. Freeze dehydration 6. Osmotic drying 7. Food irradiation 8. Ohmic heating 9. Ohmic heating/radio-frequency processing for Mars-based mission 10. High hydrostatic pressure processing 11. Refrigeration | 67<br>72<br>76<br>80<br>85<br>87<br>89<br>91<br>95 | | 12. Freezing | 108 | | 13. Controlled water activity | 111 | | <ul><li>14. Fruit straws</li><li>15. Fruit and vegetable wraps</li></ul> | 116<br>119 | | | 117 | | Post-harvest Processing 1. Fermentor/bioreactor 2. Breadmaker 3. Extruder 4. General purpose mill (cereals, legumes, etc.) | 122<br>125<br>128<br>131 | | 5. | Fruit and vegetable processor | 135 | |----|----------------------------------------------|-----| | 6. | Low temperature controlled atmosphere system | 139 | | 7. | Ozone sanitation of salad crops | 143 | | 8. | Soymilk, tofu, okara, whey system (STOW) | 145 | | | | | ### Advanced Food Technology Workshop Agenda NASA Johnson Space Center #### **April 3, 2002:** | <u>Time</u> | <b>Topic</b> | <b>Speaker</b> | |---------------|------------------------------------------------------------------------------|-------------------------------------------------------------| | | | | | 7:45 - 8:00 | Continental Breakfast | | | 8:00 - 8:10 | Welcome and Introductions | Jitendra Joshi | | 8:10 – 8:15 | Logistics | Melvin Moses | | 8:15 – 9:00 | Purpose of Workshop and Background Information | Michele Perchonok | | 9:00 - 9:30 | Overview of ALS Program | Don Henninger | | 9:30 - 10:00 | Shuttle and ISS Food Systems | Vickie Kloeris | | 10:00 - 10:15 | Break | | | 10:15 – 10:45 | Systems Analysis | Mike Ewert | | 10:45 - 12:00 | Working Groups | | | 12:00 – 1:30 | Lunch with speakers (30 minute lunch then move into auditorium for speakers) | Dave Wolf (tentative)<br>Al Holland - Psychological Issues) | | 1:30 - 3:30 | Working Groups | | | 3:30 – 4:00 | 10 minute working group summary | Working Group Leads | | 4:00 – 5:30 | Tours of Food Lab and FPS DF | (Pending badge approval) | #### **April 4, 2002:** | <u>Time</u> | <b>Topic</b> | | |--------------|------------------------------------------------------------------------------|----------------------------------------------------------------------------------------| | | | | | 7:45 - 8:15 | Meeting with Leads | | | 8:00 - 8:15 | Continental Breakfast | | | 8:15 – 10:00 | Working Groups | | | 9:30 - 9:50 | Break | | | 9:50 – 11:45 | Working Groups | | | 11:45 – 1:15 | Lunch with speakers (30 minute lunch then move into auditorium for speakers) | Dr. Scott Smith - Nutritional<br>Requirements<br>Dr. Helen Lane – Critical Path Review | | 1:15 – 4:15 | Working Groups | | | 4:15-5:00 | 15 minute working group summary | Working Group Leads | |-------------|---------------------------------|---------------------| | 5:00 - 5:30 | Meeting with leads | | | 5:00 - 7:00 | Reception at CASS | | #### **April 5, 2002:** | <u>Time</u> | <u>Topic</u> | |---------------|--------------------------------------------------| | | | | 7:45 - 8:15 | Meeting with Leads | | 8:00 - 8:15 | Continental Breakfast | | 8:15-9:30 | Working Groups | | 9:30 - 10:00 | Break | | 10:00 - 12:00 | Presentations from three working groups | | 12:00 | Dismissal of Groups | | 12:00 - 1:00 | Lunch with Leads (at a restaurant – not at CASS) | | 1:00 - 3:00 | Leads meet with NASA coordinators | | | | #### Advanced Food Technology Attendees; April 3 – 5, 2002 Dr. Gustavo V. Barbosa-Canovas Washington State University Dept. of Bio Systems Engineering 220 L.J. Smith Hall Pullman WA 99164-6120 Member Type: P Phone: 509-335-6188 Fax: 509-335-2722 Email:barbosa@mail.wsu.edu Dr. Charles Barmore Sealed Air Corp. Cryovac Division PO Box 464 Duncan SC 29334 Phone: 864-433-2816 Phone: 864-433-2816 Fax: 864-433-3146 Email: charles.barmore@sealedair.com Dr. Daniel Barta NASA/JSC Mail Code SF3 2101 NASA Road 1 Houston, TX 77058 Phone: 281-484-5118 Email: dbarta@ems.jsc.nasa.gov Dr. Barbara Blakistone 7121 Park Terrace Dr. Alexandria VA 22307-2003 Phone:(703) 660-9663 Fax:(703) 519-0837 Email:bblakistone1@aol.com Dr. Malcolm C. Bourne Cornell University 630 W. North St. Geneva NY 14456 Phone: 315-787-2278 Fax: 315-787-2397 Email:mcb2@cornell.edu Dr. Adelia Bovell-Benjamin Tuskegee University. Food & Nutritional Sciences 300-A Campbell Hall Tuskegee AL 36088 Phone:(334) 727-8717 Fax:(334) 727-8493 Email:acbenjamin@tusk.edu Dr. Aaron Brody Packaging/Brody, Inc. PO Box 956187 Duluth GA 30095 Phone: (770) 613-0991 Fax: (770) 613-0992 Email: AARONBRODY@AOL.COM Dr. Michael Ewert NASA/JSC Mail Code EC 2101 NASA Road 1 Houston, TX 77058 Phone: 281 244-5384 Email: mewert@ems.jsc.nasa.gov Dr. John D. Floros Pennsylvania State University Dept. of Food Science 111 Borland Lab. University Park, PA 16802-2504 Phone:(814) 865-5444 Fax:(814) 863-6132 Email: jdf10@psu.edu Dr. Stephen French NASA/JSC Mail Code SF3 2101 NASA Road 1 Houston, TX 77058 Phone: 281-483-3632 Fax: 281-483-1847 Email: sfrench@ems.jsc.nasa.gov Dr. Donald Henninger NASA/JSC Mail Code EC3 2101 NASA Road 1 Houston, TX 77058 Phone: 281-483-5034 Fax: 281-483-9167 Email: dhennin1@ems.jsc.nasa.gov Dr. Alan Holland NASA/JSC Mail Code SD 2101 NASA Road 1 Houston, TX 77058 Phone: 281 483-8482 Email: aholland@ems.jsc.nasa.gov Dr. Jitendra Joshi USRA 1101 17<sup>th</sup> Street NW Suite 1004 Washington, D.C. 20036 Phone: 202-689-1293 Email: jjoshi@hq.nasa.gov Vickie Kloeris NASA/JSC Mail Code SF3 2101 NASA Road 1 Houston, TX 77058 Phone: 281-483-3634 Fax: 281-483-1847 Email: vkloeris@ems.jsc.nasa.gov Dr. Bryan Koene Triton Systems Inc. 200 Turnpike Road Chelmsford, MA 01824 Phone: 978-250-4200 X182 Fax: 978-250-4533 Email:bkoene@tritonsystems.com Gus Koerner Biological Sciences Branch Mail Code: YA-D3 Spaceport Engineering & Technology Directorate Kennedy Space Center, FL 32899 Tel: (321) 867-8431 FAX: (321) 867-2679 Email: Gus.Koerner-1@ksc.nasa.gov Dr. Helen Lane NASA/JSC Mail Code SA 2101 NASA Road 1 Houston, TX 77058 Phone: 281 483-7165 Email: hlane@ems.jsc.nasa.gov Dr. Tung-Ching Lee Rutgers - The State University. Department of Food Science 65 Dudley Road New Brunswick NJ 08901-8520 Phone: (732) 932-9611 ext 236 Fax:(732) 932-6776 Email: lee@aesop.rutgers.edu Vicki Loveridge Food Technologist 15 Kansas Street Attn: AMSSB-RCF-I (N) Natick, MA 01760-5018 Tel: (508) 233-5035 Email: Vicki.Loveridge@natick.army.mil Dr. Joseph E. Marcy Virginia Tech. 118 FST Bldg. Blacksburg VA 24061-0418 Phone: (540) 231-7850 Fax:(540) 231-9293 Email:jmarcy@vt.edu Dr. Lisa Mauer Food Science Department 1160 Food Science Building West Lafayette, IN 47907 Tel: (765) 494-9111 Email: mauer@foodsci.purdue.edu Dr. Lloyd J. Moberg 6958 Stillwater Cove Westerville OH 43082 Phone:(614) 898-7889 Email:lloydmoberg@earthlink.net Dr. Michele Perchonok **NSBRI** NASA/JSC Mail Code SF 2101 NASA Road 1 Houston, TX 77058 Phone: 281-483-7632 Fax: 281-483-1847 Email: mperchon@ems.jsc.nasa.gov Dr. Anthony L. Pometto III Iowa State University Dept. of Food Science & Human Nutrition 2312 Food Sciences Bldg. Ames IA 50011 Phone: 515-294-9425 Fax: 515-294-8181 Email: APOMETTO@IASTATE.EDU Dr. Sudhir K. Sastry Ohio State University Dept. Food Agriculture & Biological Engineering 590 Woody Hayes Dr. Columbus, OH 43210 Phone: 614-292-3508 Fax: 614-292-9448 Email:SASTRY.2@OSU.EDU Dr. R. Paul Singh University of California-Davis Dept. of Biol. & Agricultural Engineering 1 Shields Ave. Davis CA 95616 Phone: 530-752-0811 Fax: 530-752-5293 Email:rpsingh@ucdavis.edu Dr. Peter J. Slade Nat. Center for Food Safety & Tech. IIT Moffett Campus 6502 S. Archer Rd. Summit Argo, IL 60501 Phone:(708) 563-8172 Fax: 708-563-1873 Email:slade@iit.edu Dr. Scott Smith NASA/JSC Mail Code SK 2101 NASA Road 1 Houston, TX 77058 Phone: 281 483-7204 Email: smsmith@ems.jsc.nasa.gov Beverly Swango Johnson Engineering NASA/JSC Mail Code SF Phone: 281-483-8126 Fax: 281-244-1317 Email: bswango@ems.jsc.nasa.gov Dr. Edmund Y. Ting Flow Int'l. Corp. R&D 23500 64th Ave. S. Kent WA 98032 Phone: 253-813-3346 Fax: 253-813-3280 Email:EYT@AOL.COM Evan J. Turek Kraft Foods Fellow Strategic Research Kraft Foods, Inc 801 Waukegan Road (TC-11) Glenview, IL 60025 USA Tel: (847) 646-3834 Fax: (847) 646-3398 E-mail: eturek@kraft.com Dr. Zata M. Vickers University of Minnesota Dept. of Food Science & Nutrition 1334 Eckles Ave. Saint Paul MN 55108 Phone: 612-624-2257 Fax: 612-625-5272 Email:zvickers@umn.edu Dr. Lester A. Wilson Iowa State University Dept. Food Science & Human Nutrition 2541 Food Science Bldg. Ames, IA 50011-1061 Phone: 515-294-3889 Fax: 515-294-8181 Email:lawilson@iastate.edu #### Logistical Staff Melvin Moses Logistics Coordinator NASA Peer Review Services 500 E Street SW, Suite 200 Washington, DC 20024 mmoses@nasaprs.com Chantel Whatley NASA/JSC Mail Code EC 2101 NASA Road 1 Houston, TX 77058 Phone: 281 483-4390 Email: cwhatley@ems.jsc.nasa.gov #### Technical Staff John Nelson InDyne, Inc. 300 D Street, Suite 801 Washington, DC 20024 Phone: (202) 479-9030 Email: jnelson@mail.nasaprs.com #### **Technology Readiness Levels** #### **Technology Assessment Forms** #### Food Packaging Research and Technology Development Evaluation Criteria for Advanced Food Technologies (AFT) #### 1 INTRODUCTION The goal of this AFT workshop is to provide input to NASA to develop a research and technology development strategy for AFT. Candidate food processing, food preservation, and food packaging technologies for possible use in future space-based human life support systems are to be assessed at this workshop. Each candidate technology is to be independently assessed in terms of established criteria including mass, power, volume, reliability, use of expendables, technology readiness level, and operational scenarios (e.g. microgravity vs. hypogravity; vehicle vs. planetary surface applications). Each candidate technology will also be independently assessed for final product acceptability, shelf life, safety, and nutritional content. This document specifically addresses the technologies used for food packaging. The primary objective of the Food Packaging portion of the Advanced Food System is to protect the preserved or stored food. Emphasis should be on the packaging needed for the prepackaged food system. However, packaging may be used protect the ingredients made from the processed crops and hence should also be considered. These technologies include the actual packaging materials and the equipment used to produce and if applicable form the packaging material. The intent is to consider the technologies that can be used to provide the Advanced Food System with packaged food that has a shelf life of 3 – 5 years. The food must also be safe, acceptable, and nutritious. The packaging material and equipment may also be used to package food ingredients processed on the planetary surface. The information derived from this document will be used to provide managers and systems analysts with needed information on what technologies are available and what their performance, safety and cost characteristics are. Managers and systems analysts will then use this information to match mission requirements with technologies that can meet those requirements. In this sense, this form aids in guiding decision-making for research and technology development (R&TD) funding. Section 2 provides the list of possible missions and the top-level AFT requirements for those missions. Prior to completing Section 3, Section 2 should be understood. Section 3 is to be completed with one of the listed missions and food technologies and requirements in mind. Within Section 3, Sections 3.1 through 3.4 request background information on the technology. Sections 3.5 through 3.16 request information (criteria) that will be used by management and systems analysts to evaluate the effectiveness of the technology for a particular mission. The "TRL for Mandatory Reporting" indicates the Test Readiness Level (TRL) at which it is mandatory that information on each criterion be reported on this form. Refer to Appendix A for a brief description of the TRL scale. **Thus, the researcher/technology developer should fill out Section 3 for all criteria that have a TRL for Mandatory Reporting that is equal to or less than the current TRL of the technology.** Reporting is *encouraged* for criteria with TRLs for Mandatory Reporting greater than the TRL of the technology. It is understood that estimates may be used in the filling out of these forms. These forms are to provide the Systems Integration, Modeling and Analysis group with a starting point for their analysis. An effort has been made to organize criteria in this document by ascending TRL for Mandatory Reporting. Refer to Appendix B for acronyms. If you have any questions, please contact Michele Perchonok at mperchon@ems.jsc.nasa.gov (281) 483-7632. #### 2 APPLICABLE MISSION/MISSION LEG AND ASSOCIATED REQUIREMENTS FOR AFT When completing this document, the AFT requirements for each possible mission must be considered. The possible missions are selected from the ALS Reference Missions Document (RMD) (JSC-39502). It only makes sense to complete this form for a particular technology, in reference to a particular mission, if that technology meets one or more of the AFT requirements (listed below) in that mission. For the following scenarios, the assumption that no useable natural resources are available shall be made. While there will probably be a minimal amount of certain natural resources, do not consider there to be any when assessing the technologies. However, do not rule out technologies because they have a low return in some resource areas. AFT Requirements for Each Mission/Mission Leg (key words are underlined): - Mars Transit Vehicle: Approximately 180 day transit from Earth to Mars each way. The primary food system will be prepackaged food. Minimally processed foods such as salad crops may be grown in a growth chamber. Water is probably the only resource that might be desired. Top-Level AFT Requirements: Prepackaged food Items with a shelf life of 3 5 years that are safe, acceptable and provide the correct nutrition. Post-harvest procedures or technologies to aid in providing acceptable, safe, and nutritious salad crops. - Mars Surface Habitat Lander: Approximately 600 day stay on Mars per mission. A plant chamber would be available and would be responsible for growing more than just garden crops, and grown food would be the primary diet. Top-Level AFT Requirements: Prepackaged food Items with a shelf life of 3 5 years that are safe, acceptable and provide the correct nutrition. Post-harvest procedures or technologies to aid in providing acceptable, safe, and nutritious salad crops and other processed food crops. - Evolved Mars Base: Approximately 600 day stay on Mars per mission. However, the base may be fully functional for more than 10 years. This mission relies on plants for nearly all of the diet (approximately 90%). Top-Level AFT Requirements: Post-harvest procedures or technologies to aid in providing acceptable, safe, and nutritious salad crops and other processed food crops. Some food preservation technologies may be used to preserve the processed ingredients. ### 3 INFORMATION TO BE COMPLETED BY RESEARCHER/TECHNOLOGY DEVELOPER - 3.1 Name of Technology: - 3.2 If commercial, state manufacturer and specification or reference number: - 3.3 Current TRL (Refer to Appendix A): - 3.4 Mission(s) for which this form is being completed (check one or more of the following options): | - ' | |----------------------------------| | Mars Dual Lander Transit Vehicle | | Mars Dual Lander Surface Habitat | | Evolved Mars Base | Please only check more than one of the above options if all information for all criteria in this form would be completely identical for the checked missions. If ANY of the criteria are mission-specific, then please submit a separate form for each applicable mission. #### 3.5 Functions TRL for Mandatory Reporting: 1 What are the objectives in implementing the technology in accordance with the mission requirements for AFT? Please use the same wording as given in the mission requirements section (Section 2). The technology may satisfy more than one of the requirements for a particular mission in Section 2, in which case the researcher/technology developer should enumerate the satisfied requirements. Please briefly describe the technology in terms of its general capabilities, functions, and versatility. Does the technology or material have any unique capabilities? Do unique requirements exist in order for the technology to be successful in its application? #### 3.6 Hazard Identification TRL for Mandatory Reporting: 1 It is expected that these technologies will be used on Earth. However, in case the crops or food ingredients produced from the crops are further packaged, it is necessary to identify the hazards. Hazards should be identified related to the equipment used to produce the packaging material, the packaging material itself, or the package configuration. Examples of hazards include but are not restricted to microbial issues, hazardous chemical use, high temperature, high pressure, equipment mechanical hazards, and generation of unsafe gas emissions. Identify and quantify (when possible) all hazards present during nominal operation of the technology. Please list these hazards regardless of ancillary safety features. Examples of ancillary safety features include but are not limited to containment systems, microbial filters, and pressure relief valves. Can adequate safety features be incorporated into the system design to control these hazards? Is it expected that the current hazards will be lessened or eliminated by further technology development? (Please explain.) #### 3.7 Material Physical Factors TRL for Mandatory Reporting: 2 For each technology, list the known physical properties of the packaging material. | Material/<br>Technology | Permeability to<br>gas (including<br>oxygen) | Light<br>Transmissivity | Moisture Barrier specifications | Material mass<br>per area | Packaging Type (flexible, semi-rigid, rigid) | |-------------------------|----------------------------------------------|-------------------------|---------------------------------|---------------------------|----------------------------------------------| | | | | | | | Provide a qualitative evaluation of the following material properties. Where applicable, use a scale of 1-9 where 1 is very poor and 9 is excellent. | Material/<br>Technology | Specialized attributes | Biodegradabilit<br>y (# of years to<br>breakdown) | Recyclability | Reusability (can<br>this material be<br>reused after the<br>food has been<br>consumed?) | Effect of<br>physical<br>properties upon<br>acceptability of<br>food | |-------------------------|------------------------|---------------------------------------------------|---------------|-----------------------------------------------------------------------------------------|----------------------------------------------------------------------| | | | | | | | #### Material Chemical Composition | Material/<br>Technology | Chemical composition | Describe any offgassing concerns | |-------------------------|----------------------|----------------------------------| | | | | Evaluate the Temperature limitations of the packaging material: | Material/<br>Technology | Microwavable (Y/N) | Freezable (Y/N) | Temperature<br>Range (°C) | Effect of temperature on packaging and food interaction | |-------------------------|--------------------|-----------------|---------------------------|---------------------------------------------------------| | | | | | | #### 3.8 Packaging Design TRL for Mandatory Reporting: 2 | Technology | How does package design | How has convenience affected the | | |------------|-------------------------|----------------------------------|--| | | enhance food quality? | package design? | | | 1 | 1 | |---|---| | | 1 | | | 1 | | | 1 | | | 1 | #### 3.9 Packaging Material Stability TRL for Mandatory Reporting: 2 Based on the technology, evaluate the stability of the packaging material in terms of resistance to microorganisms, strength, stiffness, and formability. Where other units are not specified, use a scale of 1-9 where 1 is very poor and 9 is excellent. | Packaging<br>Material | Material shelf<br>life (years) | Describe<br>materials<br>resistance to<br>microorganisms | Material<br>strength | Material<br>formability | Types of foods used for* | |-----------------------|--------------------------------|----------------------------------------------------------|----------------------|-------------------------|--------------------------| | | | | | | | <sup>\*</sup> dehydrated, thermostabilized, frozen, etc. #### 3.10 Food Packaging Equipment, Packaging Material Information TRL for Mandatory Reporting: 2 Does the packaging material technology have inherent mechanical or temperature limitations in fractional gravity or weightlessness? | Packaging Material | Describe material gravity dependence | Describe gravity effect on temperature range of material | |--------------------|--------------------------------------|----------------------------------------------------------| | | | | What would prevent the current packaging equipment from being operated upside down in a terrestrial environment? Packaging Equipment: | Equipment Technology | Suitable for ground operations? | Suitable for planetary surface | Unique to one packaging technology? If not, list other technologies with same traits | |----------------------|---------------------------------|--------------------------------|--------------------------------------------------------------------------------------| | | | | | #### 3.11 Packaging Equipment Specification For each food packaging technology, estimate the theoretical (if technology is not ground test-ready) and ground–based test-ready equipment attributes. Values should be based upon operation and maintenance during nominal operation. #### (CM-h = crewmember-hour) | | Does equipment<br>have vacuum or<br>gas flush<br>capability? | Equipment<br>Mass (kg) | Equipment<br>Volume<br>(m³) | Power per use (kW) | Water<br>Usage<br>(liters) | Crewtime<br>(CM-h per<br>use) | |-----------------------------|--------------------------------------------------------------|------------------------|-----------------------------|--------------------|----------------------------|-------------------------------| | Theoretical (TRL 2) | | | | | | | | Ground-<br>based (TRL<br>4) | | | | | | | Are the mass, volume, power, and crewtime numbers based on a currently existing system. If not, are these numbers scaled based on the existing equipment? If scaled, what scaling factors were used? If the TRL is currently less than 5, estimate the amount of labor hours, labor costs and other costs required to bring the technology to a TRL of 5 (test validation)? | Material/Technology | Labor hours to bring technology to TRL=5 | Labor costs to bring technology to TRL=5 | |---------------------|------------------------------------------|------------------------------------------| | | | | What unresolved technical issues are hindering the advancement of this technology from the current TRL to TRL 5 (or to the next TRL if the current TRL is 5 or greater)? Which of these research issues are "crosscutting", meaning that they will benefit other technologies as well as this one, if resolved? If it is claimed that a research issue is "cross-cutting", specify which other technologies would benefit from resolution of the issue. #### 3.12 Equipment Clean-up TRL for Mandatory Reporting: 3 Provide information on the process for cleaning and sanitizing the equipment. Include crew time (CM-h per use), water usage and chemicals that are needed. Please keep in mind that the chemicals used should be easily removed from the wastewater stream. | Material/<br>Technology | Describe<br>Equipment Clean-<br>up | Water usage (liters per cleaning) | Chemical usage | CM-h per clean-up | |-------------------------|------------------------------------|-----------------------------------|----------------|-------------------| | | | | | | #### 3.13 Equipment Lifetime TRL for Mandatory Reporting: 4 Describe the expected lifetime of the food packaging equipment. List the replacement or expendable parts, their costs, and expected schedule for replacing these parts. What is the maintenance schedule for the equipment? | Material/<br>Technology | Average equipment lifetime | Replacement or expendable parts and their costs | Recommended maintenance schedule | |-------------------------|----------------------------|-------------------------------------------------|----------------------------------| | | | | | What relevant compounds and circumstances will degrade the performance of or damage the technology? #### 3.14 System Integration TRL for Mandatory Reporting: 4 Are there any potential indirect benefits/detriments to the rest of the life support system or vehicle from this technology? The life support systems would include air, water, solid waste management, biomass, and thermal. | Technology | Potential indirect benefits | Potential indirect detriments | Affects which life support system | |------------|-----------------------------|-------------------------------|-----------------------------------| | | | | | #### 3.15 Reliability, Monitoring and Control TRL for Mandatory Reporting: 4 What is the reliability of this technology? What is the risk that the technology does not produce a stable food product? | Technology | Describe packaging reliability | Evaluate packaging risk | | |------------|--------------------------------|-------------------------|--| | | | | | What sensor data and controls are necessary to insure the packaging equipment is functioning properly? What long term measurements are necessary to insure the functionality of the packaging material? What data processing is needed to relate the sensor data to the control data? | Technology | Type of sensor data needed | Sensor<br>available? | Controls needed for process | Data processing needs | Test available to measure quality of packaging material? | |------------|----------------------------|----------------------|-----------------------------|-----------------------|----------------------------------------------------------| | | | | | | | #### 3.16 Technology Advances TRL for Mandatory Reporting: 4 | Technology | Do technologies<br>exist that are<br>similar to the<br>technology being<br>discussed in this<br>worksheet? | What other types of technologies would help the technology being discussed in this worksheet? | What steps are being taken to improve the technology being discussed in this worksheet? | Please recommend improvements to the technology being discussed in this worksheet? | |------------|------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------|------------------------------------------------------------------------------------| | | | | | | #### Food Preservation Research and Technology Development Evaluation Criteria for Advanced Food Technologies (AFT) #### 1 INTRODUCTION The goal of this AFT workshop is to provide input to NASA to develop a research and technology development strategy for AFT. Candidate food processing, food preservation, and food packaging technologies for possible use in future space-based human life support systems are to be assessed at this workshop. Each candidate technology is to be independently assessed in terms of established criteria including mass, power, volume, reliability, use of expendables, technology readiness level, and operational scenarios (e.g. microgravity vs. hypogravity; vehicle vs. planetary surface applications). Each candidate technology will also be independently assessed for final product acceptability, shelf life, safety, and nutritional content. This document specifically addresses the technologies used for food preservation. The primary objective of the Food Preservation portion of the Advanced Food System is to extend the shelf life of the food. Emphasis should be on the preservation methods used on Earth to provide the prepackaged food system. However, preservation technologies may be used to extend the shelf life of the ingredients made from the processed crops and hence should also be considered. The intent is to consider the technologies that can be used to provide the Advanced Food System with packaged food that has a shelf life of 3 – 5 years. The food must also be safe, acceptable, and nutritious. The information derived from this document will be used to provide managers and systems analysts with needed information on what technologies are available and what their performance, safety and cost characteristics are. Managers and systems analysts will then use this information to match mission requirements with technologies that can meet those requirements. In this sense, this form aids in guiding decision-making for research and technology development (R&TD) funding. Section 2 provides the list of possible missions and the top-level AFT requirements for those missions. Prior to completing Section 3, Section 2 should be understood. Section 3 is to be completed with one of the listed missions and food technologies and requirements in mind. Within Section 3, Sections 3.1 through 3.4 request background information on the technology. Sections 3.5 through 3.15 request information (criteria) that will be used by management and systems analysts to evaluate the effectiveness of the technology for a particular mission. The "TRL for Mandatory Reporting" indicates the Test Readiness Level (TRL) at which it is mandatory that information on each criterion be reported on this form. Refer to Appendix A for a brief description of the TRL scale. **Thus, the researcher/technology developer should fill out Section 3 for all criteria that have a TRL for Mandatory Reporting that is equal to or less than the current TRL of the technology.** Reporting is *encouraged* for criteria with TRLs for Mandatory Reporting greater than the TRL of the technology. It is understood that estimates may be used in the filling out of these forms. These forms are to provide the Systems Integration, Modeling and Analysis group with a starting point for their analysis. An effort has been made to organize criteria in this document by ascending TRL for Mandatory Reporting. Refer to Appendix B for acronyms. If you have any questions, please contact Michele Perchonok at mperchon@ems.jsc.nasa.gov (281) 483-7632. #### 2 APPLICABLE MISSION/MISSION LEG AND ASSOCIATED REQUIREMENTS FOR AFT When completing this document, the AFT requirements for each possible mission must be considered. The possible missions are selected from the ALS Reference Missions Document (RMD) (JSC-39502). It only makes sense to complete this form for a particular technology, in reference to a particular mission, if that technology meets one or more of the AFT requirements (listed below) in that mission. For the following scenarios, the assumption that no useable natural resources are available shall be made. While there will probably be a minimal amount of certain natural resources, do not consider there to be any when assessing the technologies. However, do not rule out technologies because they have a low return in some resource areas. AFT Requirements for Each Mission/Mission Leg (key words are underlined): - Mars Transit Vehicle: Approximately 180 day transit from Earth to Mars each way. The primary food system will be prepackaged food. Minimally processed foods such as salad crops may be grown in a growth chamber. Water is probably the only resource that might be desired. Top-Level AFT Requirements: Prepackaged food Items with a shelf life of 3 5 years that are safe, acceptable and provide the correct nutrition. Post-harvest procedures or technologies to aid in providing acceptable, safe, and nutritious salad crops. - Mars Surface Habitat Lander: Approximately 600 day stay on Mars per mission. A plant chamber would be available and would be responsible for growing more than just garden crops, and grown food would be the primary diet. Top-Level AFT Requirements: Prepackaged food Items with a shelf life of 3 5 years that are safe, acceptable and provide the correct nutrition. Post-harvest procedures or technologies to aid in providing acceptable, safe, and nutritious salad crops and other processed food crops. - Evolved Mars Base: Approximately 600 day stay on Mars per mission. However, the base may be fully functional for more than 10 years. This mission relies on plants for nearly all of the diet (approximately 90%). Top-Level AFT Requirements: Post-harvest procedures or technologies to aid in providing acceptable, safe, and nutritious salad crops and other processed food crops. Some food preservation technologies may be used to preserve the processed ingredients. #### 3 INFORMATION TO BE COMPLETED BY RESEARCHER/TECHNOLOGY DEVELOPER | • | 4 | TA.T | e re | | | |----|-----|------|------|------|--------| | Ĵ. | . I | Name | 01 I | ecnn | ology: | - 3.2 If commercial, state manufacturer and specification or reference number: - 3.3 Current TRL (Refer to Appendix A): | 3.4 | Mission(s) for | or which this form | s being compl | eted (chec | k one or more of t | the fol | lowing option | ns): | |-----|----------------|--------------------|---------------|------------|--------------------|---------|---------------|------| |-----|----------------|--------------------|---------------|------------|--------------------|---------|---------------|------| | Mars Dual Lander Transit Vehicle | |----------------------------------| | Mars Dual Lander Surface Habitat | | Evolved Mars Base | Please only check more than one of the above options if all information for all criteria in this form would be completely identical for the checked missions. If ANY of the criteria are mission-specific, then please submit a separate form for each applicable mission. #### 3.5 Functions TRL for Mandatory Reporting: 1 What are the objectives in implementing the technology in accordance with the mission requirements for AFT? Please use the same wording as given in the mission requirements section (Section 2). The technology may satisfy more than one of the requirements for a particular mission in Section 2, in which case the researcher/technology developer should enumerate the satisfied requirements. Please briefly describe the technology in terms of its general capabilities, functions, and versatility. Does the technology or material have any unique capabilities? Do unique requirements exist in order for the technology to be successful in its application? #### 3.6 Hazard Identification TRL for Mandatory Reporting: 1 It is expected that these technologies will be used on Earth. However, in case the crops or food ingredients produced from the crops are further preserved, it is necessary to identify the hazards. Examples of hazards include but are not restricted to microbial issues, hazardous chemical use, high temperature, high pressure, and generation of unsafe gas emissions. Identify and quantify (when possible) all hazards present during nominal operation of the technology. Please list these hazards regardless of ancillary safety features. Examples of ancillary safety features include but are not limited to containment systems, microbial filters, and pressure relief valves. Can adequate safety features be incorporated into the system design to control these hazards? Is it expected that the current hazards will be lessened or eliminated by further technology development? (Please explain.) #### 3.7 Food Shelf Life TRL for Mandatory Reporting: 2 Shelf life can be defined when the safety, nutrition, and/or acceptability do not meet the product's or food items specifications. Based on the technology, state the shelf life (in years) of the end food product. Include the necessary storage conditions (temperature, relative humidity and pressure) and packaging to obtain the maximum shelf life | Shelf life | Storage temperature | Storage relative humidity | Storage pressure | Packaging type | |------------|---------------------|---------------------------|------------------|----------------| | | | | | | At ambient temperature, does the shelf life change? If so, what is the new shelf life? If a different packaging material is used (e.g., a more permeable material), what is the resulting shelf life at ambient temperatures? Would this packaging material be appropriate for the food preservation process? #### 3.8 Product Attributes TRL for Mandatory Reporting: 2 Based on the technology, state the product attributes of the end food product. Compare the attributes to the fresh product, either raw ingredient or if the food item had been prepared for immediate consumption in the home (not processed for longer shelf life). Use a scale of 1-9 where 1 is very poor and 9 is excellent. | | Nutrition | Flavor | Color | Odor | Texture | |----------------|-----------|--------|-------|------|---------| | Raw Food | | | | | | | Processed Food | | | | | | #### 3.9 Gravity Dependence TRL for Mandatory Reporting: 2 Does the technology have inherent limitations in fractional gravity or weightlessness? In other words, what would prevent the current equipment from being operated upside down in a terrestrial environment? | Technology | Describe technology gravity dependence | Describe whether fractional gravity or changes in atmospheric conditions will affect crop functionality or shelf life | |------------|----------------------------------------|-----------------------------------------------------------------------------------------------------------------------| | | | | #### 3.10 Processing Equipment Specifications For each component in the food preservation technology (including each pre- and post-processing step), estimate the theoretical (if technology is not ground test-ready) and ground—based test-ready equipment attributes. Values should be based upon operation and maintenance during nominal operation. #### (CM-h = crewmember-hour) | | Equipment mass (kg) | Equipment volume (m <sup>3</sup> ) | Power per<br>use (kW) | Water usage (liters) | Crewtime (CM-h per use) | |----------------------|---------------------|------------------------------------|-----------------------|----------------------|-------------------------| | Theoretical (TRL 2) | | | | | | | Ground-based (TRL 4) | | | | | | Can the equipment be automated? To what degree? Is there an optimal food texture for this technology to be effective? If so, what is this texture? Are the mass, volume, power, and crewtime numbers based on a currently existing system. If not, are these numbers scaled based on the existing equipment? If scaled, what scaling factors were used? If the TRL is currently less than 5, estimate the amount of labor hours, labor costs and other costs required to bring the technology to a TRL of 5 (test validation)? | Technology | Labor hours to bring technology to TRL=5 | Labor costs to bring technology to TRL=5 | |------------|------------------------------------------|------------------------------------------| | | | | What unresolved technical issues are hindering the advancement of this technology from the current TRL to TRL 5 (or to the next TRL if the current TRL is 5 or greater)? Which of these research issues are "crosscutting", meaning that they will benefit other technologies as well as this one, if resolved? If it is claimed that a research issue is "cross-cutting", specify which other technologies would benefit from resolution of the issue #### 3.11 Equipment Clean-up TRL for Mandatory Reporting: 3 Provide information on the process for cleaning and sanitizing the equipment. Include crewtime, water usage and chemicals that are needed. Please keep in mind that the chemicals used should be easily removed from the waste water stream. | Material/<br>Technology | Describe equipment clean-up | Water usage (liters per cleaning) | Chemicals used for processing | CM-h per clean-up | |-------------------------|-----------------------------|-----------------------------------|-------------------------------|-------------------| | | | | | | #### 3.12 Equipment Lifetime TRL for Mandatory Reporting: 4 Describe the expected lifetime of the food processing equipment. List the replacement or expendable parts, their costs, and expected schedule for replacing these parts. What is the maintenance schedule for the equipment? | Material/<br>Technology | Average equipment lifetime | Replacement or expendable parts and their costs | Recommended maintenance schedule | |-------------------------|----------------------------|-------------------------------------------------|----------------------------------| | | | | | What relevant compounds and circumstances will degrade the performance of or damage the technology? #### 3.13 System Integration TRL for Mandatory Reporting: 4 Are there any potential indirect benefits/detriments to the rest of the life support system or vehicle from this technology? The life support systems would include air, water, solid waste management, biomass, and thermal. | Technology | Potential indirect benefits | Potential indirect detriments | Affects which life support system | |------------|-----------------------------|-------------------------------|-----------------------------------| | | | | | #### 3.14 Reliability, Monitoring and Control TRL for Mandatory Reporting: 4 What is the reliability of this technology? What is the risk that the technology does not produce a stable food product? | Technology | Describe technology reliability | Evaluate technology risk | | |------------|---------------------------------|--------------------------|--| | | | | | What sensor data and controls are necessary to keep this process functioning properly? What data processing is needed to relate the sensor data to the control data? | Type of sensor data needed | Sensor available? | Controls needed for process | Data processing needs | |----------------------------|-------------------|-----------------------------|-----------------------| | | | | | #### 3.15 Technology Advances TRL for Mandatory Reporting: 4 | Technology | Do technologies<br>exist that are<br>similar to the<br>technology being<br>discussed in this<br>worksheet? | What other types of technologies would help the technology being discussed in this worksheet? | What steps are being taken to improve the technology being discussed in this worksheet? | Please recommend improvements to the technology being discussed in this worksheet? | |------------|------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------|------------------------------------------------------------------------------------| | | | | | | #### **Data Sources** TRL for Mandatory Reporting: 0 What references and data sources were used in completing this form? #### Post-harvest Processing Research and Technology Development Evaluation Criteria for Advanced Food Technologies (AFT) #### 1 INTRODUCTION The goal of this AFT workshop is to provide input to NASA to develop a research and technology development strategy for AFT. Candidate post-harvest processing, food preservation, and food packaging technologies for possible use in future space-based human life support systems are to be assessed at this workshop. Each candidate technology is to be independently assessed in terms of established criteria including mass, power, volume, reliability, use of expendables, technology readiness level, and operational scenarios (e.g. microgravity vs. hypogravity; vehicle vs. planetary surface applications). Each candidate technology will also be independently assessed for final product acceptability, shelf life, safety, and nutritional content. This document specifically addresses the technologies used for post-harvest processing. The primary objective of the Post-harvest Processing portion of the Advanced Food System is to make edible ingredients form the harvested crops. These ingredients, when used in the menu, must be safe, nutritious, and acceptable. The intent is to consider the technologies that can be used to provide the Advanced Food System with food ingredients processed from the crops grown on the planetary surface. The processed food must be safe, acceptable, and nutritious. The information derived from this document will be used to provide managers and systems analysts with needed information on what technologies are available and what their performance, safety and cost characteristics are. Managers and systems analysts will then use this information to match mission requirements with technologies that can meet those requirements. In this sense, this form aids in guiding decision-making for research and technology development (R&TD) funding. Section 2 provides the list of possible missions and the top-level AFT requirements for those missions. Prior to completing Section 3, Section 2 should be understood. Section 3 is to be completed with one of the listed missions and food technologies and requirements in mind. Within Section 3, Sections 3.1 through 3.4 request background information on the technology. Sections 3.5 through 3.15 request information (criteria) that will be used by management and systems analysts to evaluate the effectiveness of the technology for a particular mission. The "TRL for Mandatory Reporting" indicates the Test Readiness Level (TRL) at which it is mandatory that information on each criterion be filled in on this form. Refer to Appendix A for a brief description of the TRL scale. **Thus, the researcher/technology developer should fill out Section 3 for all criteria that have a TRL for Mandatory Reporting that is equal to or less than the current TRL of the technology.** Reporting is *encouraged* for criteria with TRLs for Mandatory Reporting greater than the TRL of the technology. It is understood that estimates may be used in the filling out of these forms. These forms are to provide the Systems Integration, Modeling and Analysis group with a starting point for their analysis. An effort has been made to organize criteria in this document by ascending TRL for Mandatory Reporting. Refer to Appendix B for acronyms. If you have any questions, please contact Michele Perchonok at mperchon@ems.jsc.nasa.gov (281) 483-7632. #### 2 APPLICABLE MISSION/MISSION LEG AND ASSOCIATED REQUIREMENTS FOR AFT When completing this document, the AFT requirements for each possible mission must be considered. The possible missions are selected from the ALS Reference Missions Document (RMD) (JSC-39502). It only makes sense to complete this form for a particular technology, in reference to a particular mission, if that technology meets one or more of the AFT requirements (listed below) in that mission. For the following scenarios, the assumption that no useable natural resources are available shall be made. While there will probably be a minimal amount of certain natural resources, do not consider there to be any when assessing the technologies. However, do not rule out technologies because they have a low return in some resource areas. AFT Requirements for Each Mission/Mission Leg (key words are underlined): - Mars Transit Vehicle: Approximately 180 day transit from Earth to Mars each way. The primary food system will be prepackaged food. Minimally processed foods such as salad crops may be grown in a growth chamber. Water is probably the only resource that might be desired. Top-Level AFT Requirements: Prepackaged food Items with a shelf life of 3 5 years that are safe, acceptable and provide the correct nutrition. Post-harvest procedures or technologies to aid in providing acceptable, safe, and nutritious salad crops. - Mars Surface Habitat Lander: Approximately 600 day stay on Mars per mission. A plant chamber would be available and would be responsible for growing more than just garden crops, and grown food would be the primary diet. Top-Level AFT Requirements: Prepackaged food Items with a shelf life of 3 5 years that are safe, acceptable and provide the correct nutrition. Post-harvest procedures or technologies to aid in providing acceptable, safe, and nutritious salad crops and other processed food crops. - Evolved Mars Base: Approximately 600 day stay on Mars per mission. However, the base may be fully functional for more than 10 years. This mission relies on plants for nearly all of the diet (approximately 90%). Top-Level AFT Requirements: Post-harvest procedures or technologies to aid in providing acceptable, safe, and nutritious salad crops and other processed food crops. Some food preservation technologies may be used to preserve the processed ingredients. #### 3 INFORMATION TO BE COMPLETED BY RESEARCHER/TECHNOLOGY DEVELOPER | 3.1 Name of Technology | 3.1 | Name | of T | echno | logy: | |------------------------|-----|------|------|-------|-------| |------------------------|-----|------|------|-------|-------| - 3.2 If commercial, state manufacturer and specification or reference number: - 3.3 Current TRL (Refer to Appendix A): | 3.4 | Mission(s) for | which this f | orm is being | completed ( | (check one or more | of the fo | ollowing o | ptions) | |-----|----------------|--------------|--------------|-------------|--------------------|-----------|------------|---------| |-----|----------------|--------------|--------------|-------------|--------------------|-----------|------------|---------| | Mars Dual Lander Transit Vehicle | |----------------------------------| | Mars Dual Lander Surface Habitat | | Evolved Mars Base | Please only check more than one of the above options if all information for all criteria in this form would be completely identical for the checked missions. If ANY of the criteria are mission-specific, then please submit a separate form for each applicable mission. #### 3.5 Functions TRL for Mandatory Reporting: 1 What are the objectives in implementing the technology in accordance with the mission requirements for AFT? Please use the same wording as given in the mission requirements section (Section 2). The technology may satisfy more than one of the requirements for a particular mission in Section 2, in which case the researcher/technology developer should enumerate the satisfied requirements. Please briefly describe the technology in terms of its general capabilities, functions, and versatility. Does the technology or material have any unique capabilities? Do unique requirements exist in order for the technology to be successful in its application? #### 3.6 Hazard Identification TRL for Mandatory Reporting: 1 Hazards should be identified related to the equipment used to process the crops. Examples of hazards include but are not restricted to microbial issues, hazardous chemical use, high temperature, high pressure, equipment mechanical hazards, and generation of unsafe gas emissions. Identify and quantify (when possible) all hazards present during nominal operation of the technology. Please list these hazards regardless of ancillary safety features. Examples of ancillary safety features include but are not limited to containment systems, microbial filters, and pressure relief valves. Can adequate safety features be incorporated into the system design to control these hazards? Is it expected that the current hazards will be lessened or eliminated by further technology development? (Please explain.) #### 3.7 Shelf Life #### TRL for Mandatory Reporting: 2 Based on the technology, evaluate or describe the stability of the processed crop. Please state the stability of the harvested crops when stored under optimum conditions. Those conditions should be stated in the table (4<sup>th</sup> column). | Technology | Harvested<br>crop shelf<br>life<br>(years) | Describe steps<br>taken to ensure no<br>loss in crop<br>functionality<br>(temperature,<br>relative humidity,<br>etc.) | Describe steps taken<br>to ensure that<br>ingredients remain<br>stable after post-<br>harvest processing. | Nutritional<br>content of<br>processed crop<br>vs. original food<br>state | Type of packaging needed to provide highest degree of food acceptability | |------------|--------------------------------------------|-----------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------|--------------------------------------------------------------------------| | | | | | | | #### 3.8 Gravity Dependence TRL for Mandatory Reporting: 2 Does the processing technology have inherent mechanical or temperature limitations in fractional gravity or weightlessness? In other words, what would prevent the current processing equipment from being operated upside down in a terrestrial environment? | Technology Describe technology gravity dependence | | Describe whether fractional gravity will affect crop functionality or shelf life | | |---------------------------------------------------|--|----------------------------------------------------------------------------------|--| | | | | | #### 3.9 Processing Equipment Specifications For each component in the post-harvest processing technology (including each pre- and post-processing step), estimate the theoretical (if technology is not ground test-ready) and ground—based test-ready equipment attributes. Values should be based upon operation and maintenance during nominal operation. #### (CM-h = crewmember-hour) | | Equipment mass (kg) | Equipment volume | Power per<br>use (kW) | Water<br>usage | Emissions generated during | Crewtime (CM-h per | |---------------------------------------|---------------------|------------------|-----------------------|----------------|----------------------------|--------------------| | | muss (kg) | $(m^3)$ | use (KW) | (liters) | processing | use) | | Technology:<br>Theoretical<br>(TRL 2) | | | | | | | | Ground-based (TRL 4) | | | | | | | Is there an optimal food texture for this technology to be effective? If so, what is this texture? Can the equipment be automated? To what degree? Are the mass, volume, power, and crewtime numbers based on a currently existing system. If not, are these numbers scaled based on the existing equipment? If scaled, what scaling factors were used? If the TRL is currently less than 5, estimate the amount of labor hours, labor costs and other costs required to bring the technology to a TRL of 5 (test validation)? | Technology | Labor hours to reach TRL=5 | Labor costs to bring technology to TRL=5 | |------------|----------------------------|------------------------------------------| | | | | What unresolved technical issues are hindering the advancement of this technology from the current TRL to TRL 5 (or to the next TRL if the current TRL is 5 or greater)? Which of these research issues are "crosscutting", meaning that they will benefit other technologies as well as this one, if resolved? If it is claimed that a research issue is "cross-cutting", specify which other technologies would benefit from resolution of the issue. #### 3.10 Equipment Clean-up TRL for Mandatory Reporting: 3 Provide information on the process for cleaning and sanitizing the equipment. Include crew time (CM-h per use), water usage and chemicals that are needed. Please keep in mind that the chemicals used should be easily removed from the wastewater stream. | Technology | Describe equipment clean-up | CM-h per<br>clean-up | Water usage<br>(liters per<br>cleaning) | Chemicals used for processing | |------------|-----------------------------|----------------------|-----------------------------------------|-------------------------------| | | | | | | #### 3.11 Equipment Lifetime TRL for Mandatory Reporting: 4 Describe the expected lifetime of the food processing equipment. List the replacement or expendable parts, their costs, and expected schedule for replacing these parts. What is the maintenance schedule for the equipment? | Technology | Average equipment lifetime | Replacement or expendable parts and their costs | Recommended maintenance schedule | |------------|----------------------------|-------------------------------------------------|----------------------------------| | | | | | What relevant compounds and circumstances will degrade the performance of or damage the technology? #### 3.12 System Integration TRL for Mandatory Reporting: 4 Are there any potential indirect benefits/detriments to the rest of the life support system or vehicle from this processing technology? The life support systems would include air, water, solid waste management, biomass, and thermal. | Technology | Potential indirect benefits | Potential indirect detriments | Affects which life support system | |------------|-----------------------------|-------------------------------|-----------------------------------| | | | | | #### 3.13 Post-harvest Processing Operations | Technology | Suitable for ground operations? | Suitable for planetary<br>surface (partial gravity) | Unique to one processing technology? If not, list other technologies with same traits | |------------|---------------------------------|-----------------------------------------------------|---------------------------------------------------------------------------------------| | | | | | #### 3.14 Reliability, Monitoring and Control TRL for Mandatory Reporting: 4 What is the reliability of this technology? What is the risk that the technology does not produce a stable food product? | Technology | Describe technology reliability | Evaluate technology risk | |------------|---------------------------------|--------------------------| | | | | What sensor data and controls are necessary to keep this process functioning properly? What data processing is needed to relate the sensor data to the control data? | Type of sensor data needed | Sensor available? | Controls needed for process | Data processing needs | |----------------------------|-------------------|-----------------------------|-----------------------| | | | | | #### 3.15 Technology Advances TRL for Mandatory Reporting: 4 | Technology | Do technologies<br>exist that are<br>similar to the<br>technology being<br>discussed in this<br>worksheet? | What other types of technologies would help the technology being discussed in this worksheet? | What steps are being taken to improve the technology being discussed in this worksheet? | Please recommend improvements to the technology being discussed in this worksheet? | |------------|------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------|------------------------------------------------------------------------------------| | | | | | | #### **Data Sources** TRL for Mandatory Reporting: 0 What references and data sources were used in completing this form? #### **Technology Assessments: Food Packaging** | 1.0 | Food Packaging: General packaging information | |--------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 1.1 | If commercial, state manufacturer and specification or reference number: | | 1.2 | Current TRL (Refer to Appendix A): | | 1.3 | Mission(s) for which this form is being completed (check one or more of the following | | optior | ns): | | | Mars Dual Lander Transit Vehicle | | | Mars Dual Lander Surface Habitat | | | Evolved Mars Base | | | e only check more than one of the above options if all information for all criteria in this form would inpletely identical for the checked missions. If ANY of the criteria are mission-specific, then please | 1.4 Function: Please briefly describe the technology in terms of its general capabilities, functions, and versatility. Does the technology or material have any unique capabilities? Do unique requirements exist in order for the technology to be successful in its application? submit a separate form for each applicable mission. The need for a 3-5 year shelf life to satisfy mission constraints limits the packaging material options. Barriers are needed to gas (oxygen, water vapor, volatile flavors and aromas, etc.), water, and light to preserve the quality of the foods. The packages must also withstand the necessary heating for producing thermostabilized foods. High heat treatments on packaged foods will all but eliminate microbiological concerns in the thermostabilized food supply; however, quality degradation due to possible enzyme activity must be evaluated. Although dehydrated, freeze-dried, and intermediate moisture foods may be acceptable for the first months of the mission, the quality concerns associated with these products over the extended 3-5 year time frame limit their use for the latter parts of the mission. In the trade-off between quality and weight/volume concerns, quality (and variety) must take precedence to maximize the likelihood that the astronauts will maintain an appropriate level of food intake. The areas of edible and biodegradable packaging do not currently meet the mission constraints. Most laminate polymer structures without a foil/metallized layer also do not meet the mission requirements; however, the increasing variety of high-barrier polymers, thin glass-like coatings, and/or adding an oxygen scavenger to the laminate structures could improve their functionality. Storing the foods in a dark, temperature- reduced (<70F) environment also could extend the shelf-life of these products. Metal cans and tubes can provide the needed shelf-life; however, weight and space restrictions, and possibly quality of the products in a tube, limit their use. A reusable metal canning jar (screw cap lid with compound to ensure a hermetic seal) could decrease the overall weight of packaging by allowing multiple uses of the same package/can on the planetary surface, if appropriate processes are designed to incorporate use of these cans. Current packaging used for MREs is a viable option with a high TRL for use during a 3-5 year mission. 1.5 Hazard Identification: Identify and quantify (when possible) all hazards present during nominal operation of the technology. Please list these hazards regardless of ancillary safety features. Examples of ancillary safety features include but are not limited to containment systems, microbial filters, and pressure relief valves. Can adequate safety features be incorporated into the system design to control these hazards? Is it expected that the current hazards will be lessened or eliminated by further technology development? Producing plastic polymer films on a planetary surface is not a viable option because of concerns with generating unsafe gasses, weight/volume of the equipment and polymer supplies, and limited recyclability or reuse of laminate structures. Producing edible films on a planetary surface would likely tie up resources needed elsewhere, and functionality of edible films produced on a planetary surface will not meet mission constraints. Producing packaging materials from a waste stream would possibly require less ESM. One option would be to produce packaging materials from lignin; however, there might be too many hazards associated with producing lignin packages, and the functionality of this product may not meet mission requirements. A more viable option seems to be sending up pre-formed pouches that only require filling, sealing, and thermal processing. #### 1.6 Material Physical Factors #### For each technology, list the known physical properties of the packaging material. | Material/<br>Technology | Oxygen<br>permeability<br>cm³ mil/ 100in²<br>day atm | Light<br>Transmissivity | Water vapor<br>permeability<br>cm³ mil/ 100in²<br>day atm | Material mass<br>per area<br>Yield of .001 in<br>thick plastic<br>film = m <sup>2</sup> /kg | Packaging<br>Type (flexible,<br>semi-rigid,<br>rigid) | |--------------------------------------|------------------------------------------------------|-------------------------|-----------------------------------------------------------|---------------------------------------------------------------------------------------------|-------------------------------------------------------| | Saran (PVDC) | 0.1 - 1 | Good | 0.09 - 0.2 | 24 | Flexible | | PET | 4.8 | | | 29 | Flexible | | Aluminum<br>metallized film/<br>foil | | | | | Flexible | | Metal can | | | | | Rigid | | Saran HB | 0.08 | Good | 0.05 | | Flexible | | Nylon 6 | 2.6 | Poor | 10 | | Semi | | Polypropylene | 150 | Good | 0.5 | | Semi | | CPET | 5 | Good | 2-3 | | Semi | | coPET | 10 | Good | ? | | Flexible | | Metallized PET | 0.08 | None | 0.05 | | Flexible -<br>Semi | | HDPE | 150 | Poor | 0.3 | | Semi | | MDPE | 250 | Poor | 0.7 | | Semi | | LDPE | 420 | Good | 1-1.5 | | Flexible | | Polystyrene | 350 | Good | 7-11 | | Rigid | | EVOH F | 0.01(0%RH)<br>1.22 (100%RH) | Good<br>Good | 3.8 | | Flexible | | EVOH E | 0.31(0%RH)<br>0.65 (100%RH) | Good<br>Good | 1.4 | | Flexible | ## Provide a qualitative evaluation of the following material properties. Where applicable, use a scale of 1-9 where 1 is very poor and 9 is excellent. | Material/<br>Technology | Specialized attributes | Biodegradability<br>(# of years to<br>breakdown) | Recyclability | Reusability (can<br>this material be<br>reused after the<br>food has been<br>consumed?) | Effect of physical properties upon acceptability of food | |-------------------------|------------------------|--------------------------------------------------|----------------------------------------------------|-----------------------------------------------------------------------------------------|----------------------------------------------------------| | Metal can | | >5 | Yes | Possible | | | Metal canning jar | Reusable | >5 | Yes | Yes | | | MRE or metallized pouch | | >5 | No | No | | | Polymer laminate pouch | | >5 | No/maybe | No | | | PVDC | | None | 1 | 1 | | | Nylon | | None | 4 | 9 | | | Polyolefins | | None | 9 | 9 | | | Polyesters | | None | 9 | 9 | | | EVOH (in multilayer) | | None | 4 (recyclable,<br>but is mixture<br>of multilayer) | 9 | | #### **Material Chemical Composition** | Material/Technology | Chemical composition | Describe any offgassing concerns | |-----------------------|----------------------|--------------------------------------------------------------------------------------------| | Most plastic polymers | Varied | Yes if forming pouches in an enclosed environment, not necessarily if only sealing pouches | | Metal cans | Steel, aluminum | None | #### **Evaluate the Temperature limitations of the packaging material** | Material/<br>Technology | Microwavable (Y/N) | Freezable (Y/N) | Temperature<br>Range (°C) | Effect of temperature on packaging and food interaction (generalize – higher temp. more interactions likely) | |-------------------------|--------------------|-----------------|---------------------------|--------------------------------------------------------------------------------------------------------------| | PET | Y | Y | Frozen to 204 | | | PVDC | Y | Y | ? to 100 | Low barrier properties at high temp. | | Metal can | N | Y | Wide | | | MRE pouch | N | Y | Wide | | | Saran HB | Y | Y | ? to 100 | | | Nylon 6 | Y | Y | ? to 55-80 | | | Polypropylene | Y | Y | ? to 77-121 | | | СРЕТ | Y | Y | ? to 63-100 | | | coPET | Y | Y | ? to 70-100 | | | Metallized<br>PET | N | Y | ? to 63-100 | | | HDPE | Y | Y | -59 to 42-84 | | | MDPE | Y | Y | -70 to 40-75 | | | LDPE | Y | Y | -70 to 41-45 | | | Polystyrene | Y | Y | ? to 69-91 | | | EVOH | Y | Y | ? to 80-100 | | #### 1.7 Packaging Design | Technology | How does package design enhance food quality? | How has convenience affected the package design? | |------------------------|----------------------------------------------------------------|--------------------------------------------------| | Metal can | High barrier – long shelf life possible | | | MRE pouch | Thinner profile than can allows for more rapid heating/cooling | | | Laminate polymer pouch | Vacuum sealable, can see product | | ## 1.8 Packaging Material Stability: Based on the technology, evaluate the stability of the packaging material in terms of resistance to microorganisms, strength, stiffness, and formability. Where other units are not specified, use a scale of 1-9 where 1 is very poor and 9 is excellent. | Packaging<br>Material | Material<br>shelf life<br>(years) | Describe materials resistance to microorganisms | Material<br>strength | Material formability | Types of foods used for | |-----------------------------------|-----------------------------------|-------------------------------------------------|----------------------|----------------------|-------------------------------------------------| | Metal can | | | | Limited | Thermostabilized | | MRE pouch | | | | Somewhat limited | Thermostabilized | | Polymer<br>laminates | Depends on polymer | | Somewhat limited | Slightly<br>limited | Some<br>thermostabilized,<br>dehydrated, frozen | | Oxygen<br>scavenger in<br>polymer | | | | | | | Saran (PVDC) | Unknown | Unknown | 3 | 3 | | | Saran HB | | | ? | ? | | | Nylon 6 | | | 9 | 9 | | | Polypropylene | | | 7 | 9 | | | CPET | | | 6 | 7 | | | coPET | | | 6 | 9 | | | Metallized PET | | | 5 | 4 | | | HDPE | | | 8 | 9 | | | MDPE | | | 7 | 9 | | | LDPE | | | 5 | 9 | | | Polystyrene | | | 3 | 9 | | | EVOH | | | 5 | 9 | | ## 1.9 Food Packaging Equipment, Packaging Material Information – no information provided What would prevent the current packaging equipment from being operated upside down in a terrestrial environment? | Equipment technology | Suitable for ground operations? | Suitable for planetary surface | Unique to one packaging technology? If not, list other technologies with same traits | |--------------------------------------------------------|---------------------------------|--------------------------------|--------------------------------------------------------------------------------------| | Vacuum sealer | Y | Y | | | Heat sealer | Y | Y | | | Co-extrusion slot orifice cast film | Y | N | | | Co-extrusion multichannel die for blown film extrusion | Y | N | | #### 1.10 Packaging Equipment Specification – no information provided - **1.11** Equipment Clean-up no information provided - 1.12 Equipment Lifetime no information provided - 1.13 System Integration no information provided - 1.14 Reliability, Monitoring and Control no information provided - 1.15 Technology Advances no information provided - 1.16 Data Sources no information provided - **2.0** Food Packaging: High barrier packaging materials for intermediate shelf life (12 15 months) - 2.1 If commercial, state manufacturer and specification or reference number: Cryovac, Curwood, Pechiney. | | • • | |-------------|-------------------------------------------------------------------------------------------------| | 2.2 | Current TRL (Refer to Appendix A): 6 | | 2.3 | Mission(s) for which this form is being completed (check one or more of the following options): | | | Mars Dual Lander Transit Vehicle | | | Mars Dual Lander Surface Habitat | | $\boxtimes$ | Evolved Mars Base | | | | Please only check more than one of the above options if all information for all criteria in this form would be completely identical for the checked missions. If ANY of the criteria are mission-specific, then please submit a separate form for each applicable mission. 2.4 Functions: Please briefly describe the technology in terms of its general capabilities, functions, and versatility. Does the technology or material have any unique capabilities? Do unique requirements exist in order for the technology to be successful in its application? <u>Post-harvest procedures or technologies to aid in providing acceptable, safe, and nutritious salad crops and other processed food crops.</u> Some food preservation technologies may be used to preserve the processed ingredients. These are packaging materials with an oxygen barrier system for holding oxygen sensitive foods for 12 to 15 months at 20 C, 1 atm pressure, and 75% RH. Shelf life can be extended by reducing storage temperature, RH, and/or oxygen partial pressure. Vacuum packaging is necessary. For liquid products, the package is hot filled at 185 to 195 F to kill any spoilage and vegetative pathogenic bacteria. The limitation of this application is the heat treatment required for filling and the need for refrigeration. The material can also be used for s. Can complement refrigerated, low acid, hot fill, high acid shelf stable, reduced water activity, and dehydrated products. For the shelf stable reduced water activity products, the package may be purged with nitrogen prior to sealing. An oxygen scavenging system may also be used to scavenge residual oxygen in the package headspace. Shelf life can be reduced with elevated temperature and increased oxygen and possibly energy input of low dose radiation (technology gap) 2.5 Hazard Identification: Identify and quantify (when possible) all hazards present during nominal operation of the technology. Please list these hazards regardless of ancillary safety features. Examples of ancillary safety features include but are not limited to containment systems, microbial filters, and pressure relief valves. Can adequate safety features be incorporated into the system design to control these hazards? Is it expected that the current hazards will be lessened or eliminated by further technology development? (Please explain.) Post production microbial contamination of the packaging material. This can be controlled with GMP's, HACCP, irradiation, and sanitizers. #### 2.6 Material Physical Factors For each technology, list the known physical properties of the packaging material. | Material/<br>Technology | Permeability to gas (including oxygen) | Light<br>Transmissivity | Moisture Barrier specifications | Material<br>mass per<br>area | Packaging/Type<br>(flexible, semi-<br>rigid, rigid) | |--------------------------------------------------------------|-----------------------------------------|-------------------------|-------------------------------------------------------------------|-------------------------------------------------------|-----------------------------------------------------| | High barrier packaging materials for intermediate shelf life | 10-cc/m <sup>2</sup> /24 hrs.<br>@ 21 C | Clear or opaque | 0.2 to 0.5<br>gm/100 in <sup>2</sup> /24 hr<br>@ 38 C, 100%<br>RH | At 3.5 to 7.0 mils, about 80 to 161 gm/m <sup>2</sup> | Flexible | ## Provide a qualitative evaluation of the following material properties. Where applicable, use a scale of 1-9 where 1 is very poor and 9 is excellent. | Material/<br>Technology | Specialized attributes | Biodegradability<br>(# of years to<br>breakdown) | Recyclability | Reusability (can<br>this material be<br>reused after the<br>food has been<br>consumed? | Effect of physical properties upon acceptability of food | |--------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------|---------------|----------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------| | High barrier<br>packaging<br>materials for<br>intermediate<br>shelf life | High barrier flexible plastic film for packaging applications that utilize vertical form fill and seal equipment or premade pouches | Not degradable<br>by<br>microorganisms | 1 | N | Protects the product from oxidation. It is not an absolute barrier, but sufficient for 12 to 15 month shelf life. | #### **Material Chemical Composition** | Material/Technology | Chemical composition | Describe any offgassing concerns | |--------------------------------------------------------------|---------------------------------------------------|----------------------------------| | High barrier packaging materials for intermediate shelf life | Multilayer, multi-constituent thermoplastic films | None | #### **Evaluate the Temperature limitations of the packaging material:** | Material/Technology | Microwavable (Y/N) | Freezable (Y/N) | Temperature Range (°C) | Effect of temperature on packaging and food interaction | |--------------------------------------------------------------|--------------------|-----------------|------------------------------------------------------------------------|---------------------------------------------------------| | High barrier packaging materials for intermediate shelf life | Y | Y | The materials can be used for holding during cooking or for reheating. | No interaction expected | #### 2.7 Packaging Design | Technology | How does package design enhance food quality? | How has convenience affected the package design? | |--------------------------------------------------------------|-----------------------------------------------|----------------------------------------------------------------------------| | High barrier packaging materials for intermediate shelf life | Prevention of product oxidation | Easy open or dispensing features are typically attached to these packages. | ## 2.8 Packaging Material Stability: Based on the technology, evaluate the stability of the packaging material in terms of resistance to microorganisms, strength, stiffness, and formability. Where other units are not specified, use a scale of 1-9 where 1 is very poor and 9 is excellent. | Packaging<br>Material | Material<br>shelf life<br>(years) | Describe materials resistance to microorganisms | Material strength | Material formability | Types of foods used for | |--------------------------------------------------------------------------|-----------------------------------|-------------------------------------------------|-------------------|------------------------------------------------------|----------------------------------------------------------------------------------------------| | High barrier<br>packaging<br>materials for<br>intermediate<br>shelf life | Maximum<br>is unknown | 9 | 8 | Not designed<br>for<br>thermoforming<br>applications | Thermally treated and refrigerated, reduced water activity, dehydrated, and frozen products. | #### 2.9 Food Packaging Equipment, Packaging Material Information ## Does the packaging material technology have inherent mechanical or temperature limitations in fractional gravity or weightlessness? – Unknown | Packaging Material | Describe material gravity dependence | Describe gravity effect on temperature range of material | |--------------------------------------------------------------|--------------------------------------|----------------------------------------------------------| | High barrier packaging materials for intermediate shelf life | No dependence known | No known effect | ### What would prevent the current packaging equipment from being operated upside down in a terrestrial environment? It depends on the complexity of the equipment. For this application, A small sealer or vacuum packaging unit would be used with pre-made bags. This equipment should operate upside down. | Equipment Technology | Suitable For Ground Operations? | Suitable For<br>Planetary Surface | Unique To One Packaging Technology? | |----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------|-----------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Small vacuum packaging systems for pre-made bags or vertical form fill and seal (VFFS) equipment for rollstock film. VFFS system would most likely not be applicable for planetary operation because of its size and complexity. | Yes - small vacuum packaging unit | High probability | A small vacuum/gas flush equipment could be used for a variety of products that would benefit from a reduced headspace volume (MAP fresh salads) or the elimination of oxygen to control mold growth and oxidation. For dried grains, package volume reduction provides optimal utilization of storage space. | #### 2.10 Packaging Equipment Specification For each food packaging technology, estimate the theoretical (if technology is not ground test-ready) and ground-based test-ready equipment attributes. Values should be based upon operation and maintenance during nominal operation. | | Does equipment have vacuum or gas flush capability? | Equipment<br>Mass (kg) | Equipment<br>Volume<br>(m³) | Power per use (kW) | Water<br>Usage<br>(liters) | Crewtime (CM-h per use) | |----------------------|-------------------------------------------------------|------------------------|---------------------------------------------------------------|-------------------------|----------------------------|------------------------------------------------| | Theoretical (TRL 2) | | | | | | | | Ground-based (TRL 4) | Both vacuum and gas flush capabilities are available. | 94 Kg | $0.64 \times 0.51$<br>$\times 0.46 \text{m} = 15 \text{ m}^3$ | 120<br>volts/13<br>amps | None | Manually operated. Cycle time is about 30 sec. | What unresolved technical issues are hindering the advancement of this technology from the current TRL to TRL 5 (or to the next TRL if the current TRL is 5 or greater)? Which of these research issues are "cross-cutting", meaning that they will benefit other technologies as well as this one, if resolved? If it is claimed that a research issue is "cross-cutting", specify which other technologies would benefit from resolution of the issue. The technology is commercial. #### 2.11 Equipment Clean-up Provide information on the process for cleaning and sanitizing the equipment. Include crew time (CM-h per use), water usage and chemicals that are needed. Please keep in mind that the chemicals used should be easily removed from the wastewater stream | Material/<br>Technology | Describe Equipment Clean-up | Water usage (liters per cleaning) | Chemical usage | CM-h per clean-up | |-------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------|----------------|-------------------| | Vacuum<br>packaging | The sanitation program would most likely be a thorough wipe down with a mild detergent followed by a potable water wipe down and then a wipe down with an environmentally friendly sanitizer. | Minimal | Minimal | 30 minutes | #### 2.12 Equipment Lifetime Describe the expected lifetime of the food packaging equipment. List the replacement or expendable parts, their costs, and expected schedule for replacing these parts. What is the maintenance schedule for the equipment? | Material/Technology | Average equipment lifetime | Replacement or expendable parts and their costs | Recommended maintenance schedule | |---------------------|----------------------------|-------------------------------------------------|----------------------------------| | Vacuum packaging | Very durable, >10 years | Seal wire, vacuum pump, seal bar<br>Teflon tape | Every three months | What relevant compounds and circumstances will degrade the performance of or damage the technology? – Poor maintenance ## 2.13 System Integration: Are there any potential indirect benefits/detriments to the rest of the life support system or vehicle from this technology? The life support systems would include air, water, solid waste management, biomass, and thermal | Technology | Potential indirect benefits | Potential indirect detriments | Affects which life support system | |------------------|-------------------------------------------------------------------------|----------------------------------------------------------------------|-----------------------------------| | Vacuum packaging | Reduce package volume, reduced food oxidation, control of fungal growth | Fine droplets of vacuum pump oil being dispersed into the atmosphere | Air | ### 2.14 Reliability, Monitoring and Control: What is the reliability of this technology? What is the risk that the technology does not produce a stable food product? | Technology | Describe packaging reliability | Evaluate packaging risk | |-----------------------------------------------------------------------------------------------|----------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Vacuum<br>packaging, High<br>barrier packaging<br>materials for<br>intermediate shelf<br>life | Very reliable if the equipment is maintained in working order. | Must avoid packaging foods that have a potential to support the growth of Clostridium botulinum, if viable spores are present and temperature abuse occurs or foods that may contain vegetative pathogenic bacteria. The risk is food borne illness. Inadequate evacuation of air will result in oxidation of the food – possible decrease in sensory attributes and nutritional value | What sensor data and controls are necessary to insure the packaging equipment is functioning properly? What long term measurements are necessary to insure the functionality of the packaging material? What data processing is needed to relate the sensor data to the control data? | Technology | Type of Sensor<br>Data Needed | Sensor<br>available | Controls needed for process | Data processing needs | Test available to measure quality of packaging material? | |------------------|-----------------------------------------------|---------------------|-----------------------------|-----------------------|-------------------------------------------------------------------------------------| | Vacuum packaging | Vacuum level,<br>seal time, gas<br>flush time | Yes | Minimal | None | Seal strength, OTR, MVTR, tensile, modulus, elongation @ break, puncture resistance | #### 2.15 Technology Advances | Technology | Do technologies exist<br>that are similar to the<br>technology being<br>discussed in this<br>worksheet? | What other types of technologies would help the technology being discussed in this worksheet? | What steps are being taken to improve the technology being discussed in this worksheet? | Please recommend improvements to the technology being discussed in this worksheet? | |--------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------|------------------------------------------------------------------------------------| | High barrier<br>packaging<br>materials for<br>intermediate<br>shelf life | Aseptic and retort packaging | Oxygen scavenging packaging | Continual improvement<br>in the film's physical<br>properties and<br>machinability | | #### 2.16 Data Sources What references and data sources were used in completing this form? Cryovac product specification sheet. - 3.0 Food Packaging: Bulk Packaging for dry flowables - **3.1 If commercial, state manufacturer and specification or reference number:** Fresco, PrintPack, Cryovac, Curwood - 3.2 Current TRL (Refer to Appendix A): - 3.3 Mission(s) for which this form is being completed (check one or more of the following options): - Mars Dual Lander Transit VehicleMars Dual Lander Surface Habitat - Evolved Mars Base Please only check more than one of the above options if all information for all criteria in this form would be completely identical for the checked missions. If ANY of the criteria are mission-specific, then please submit a separate form for each applicable mission. 3.4 Function: Please briefly describe the technology in terms of its general capabilities, functions, and versatility. Does the technology or material have any unique capabilities? Do unique requirements exist in order for the technology to be successful in its application? <u>Post-harvest procedures or technologies to aid in providing acceptable, safe, and nutritious salad crops and other processed food crops.</u> Some food preservation technologies may be used to preserve the processed ingredients. Heat sealable high abuse, high moisture barrier pre-made thermoplastic bags. The material's durability and moisture vapor transmission rate properties protects the dried food protects against excessive moisture loss during extended storage and product spillage. Manual or automated equipment for filling and sealing the bag are commercially available. To conserve space, a vacuum source or package compression device could be incorporated into the packaging equipment. 3.5 Hazard Identification: Identify and quantify (when possible) all hazards present during nominal operation of the technology. Please list these hazards regardless of ancillary safety features. Examples of ancillary safety features include but are not limited to containment systems, microbial filters, and pressure relief valves. Can adequate safety features be incorporated into the system design to control these hazards? Is it expected that the current hazards will be lessened or eliminated by further technology development? No known hazard when used on earth. To avoid the possibility of the material carrying a potential pathogenic bacteria or other microorganism that could contaminate the crop production and processing areas, the materials could be sterilized by irradiation. Dust is a significant hazard during filling. Dust must be controlled by keeping the dust enclosed by using a connector – transfer directly into container. A fitment specific for dry flowables is needed. Commercially available from Scholz and FranRica. #### 3.6 Material Physical Factors For each technology, list the known physical properties of the packaging material. | Material/<br>Technology | Permeability<br>to gas<br>(including<br>oxygen) | Light<br>Transmissivity | Moisture<br>Barrier<br>specifications | Material mass per area | Packaging Type (flexible, semi-rigid, rigid) | |----------------------------------------|------------------------------------------------------|-------------------------|---------------------------------------|-------------------------------------------------------------------|----------------------------------------------| | Bulk Packaging<br>for dry<br>flowables | OTR typically 1,000 to less than 1 cc/m <sup>2</sup> | Clear to opaque | 0.5 to 0.02 gms/100 in <sup>2</sup> | 3 to 5 mils in<br>thickness, about 69<br>to115 gms/m <sup>2</sup> | Flexible | ## Provide a qualitative evaluation of the following material properties. Where applicable, use a scale of 1-9 where 1 is very poor and 9 is excellent. | Material/<br>Technology | Specialized attributes | Biodegradability<br>(# of years to<br>breakdown) | Recyclability | Reusability (can this material be reused after the food has been consumed?) | Effect of physical properties upon acceptability of food | |-------------------------------------------|-----------------------------------------------------------------------------------|--------------------------------------------------|----------------------------------------------|-----------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------| | Bulk<br>packaging<br>for dry<br>flowables | High abuse<br>resistance,<br>High barrier<br>to moisture<br>vapor<br>transmission | Non-<br>biodegradable | 1 to 8<br>depending on<br>the<br>composition | 8 | High moisture<br>barrier for<br>preventing<br>hydration or<br>dehydration during<br>prolong storage | #### **Material Chemical Composition** | Material/Technology | Chemical composition | Describe any offgassing concerns | |----------------------------------|--------------------------------------------------------------------------------|----------------------------------| | Bulk packaging for dry flowables | Multilayer, multi-constituent thermoplastic films complying with 21 CFR 175.45 | None | #### Temperature limitations of the packaging material: | Material/<br>Technology | Microwavable (Y/N) | Freezable (Y/N) | Temperature<br>Range (°C) | Effect of temperature on packaging and food interaction | |---------------------------------------|--------------------|-----------------|------------------------------------------------------------------------------------------------|-------------------------------------------------------------| | Bulk<br>packaging of<br>dry flowables | No | Yes | Typical condition of use would be 30° C to <0° C, the actual upper an lower limits are unknown | Typically, for every 10 ° C increase, the MVTR will double. | #### 3.7 Packaging Design | Technology | How does package design enhance food quality | How has convenience affected the package design? | |------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------| | Bulk<br>packaging of<br>dry<br>flowables | By serving as a barrier to moisture for extended storage applications. Mold growth is inhibited by maintaining a Aw level of less than 0.65. | | ## 3.8 Packaging Material Stability: Based on the technology, evaluate the stability of the packaging material in terms of resistance to microorganisms, strength, stiffness, and formability. Where other units are not specified, use a scale of 1-9 where 1 is very poor and 9 is excellent. | Packaging<br>Material | Material shelf<br>life (years) | Describe materials resistance to microorganisms | Material<br>strength | Material<br>formability | Types of foods used for | |------------------------------------------|--------------------------------------------------------------------------|-------------------------------------------------|----------------------|------------------------------------------------------------|------------------------------------------------------------------------------------------------------------| | Bulk<br>packaging<br>of dry<br>flowables | Typically stated<br>as 2 years,<br>maximum has<br>not been<br>determined | 9 | 8 | Flexible<br>material not<br>intended to be<br>thermoformed | Dried or processed grains. The products water activity must be below the level that supports fungal growth | #### 3.9 Food Packaging Equipment, Packaging Material Information Does the packaging material technology have inherent mechanical or temperature limitations in fractional gravity or weightlessness? Unknown | Packaging Material | Describe material gravity dependence | Describe gravity effect on temperature range of material | |---------------------------------|--------------------------------------|----------------------------------------------------------| | Bulk packaging of dry flowables | No known dependence | No known effect | What would prevent the current packaging equipment from being operated upside down in a terrestrial environment? ? Limitations will be loading of the product into the bag. | Equipment<br>Technology | Suitable for ground operations? | Suitable for planetary surface | Unique to one packaging technology? If not, list other technologies with same traits | |------------------------------------------|---------------------------------|--------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Bulk<br>packaging of<br>dry<br>flowables | Yes | Unknown | Vacuum packaging could be utilized as a means of reducing the package volume for better storage space utilization. Typically, pre-made pouches would be filled and then sealed with a ban sealer | #### 3.10 Packaging Equipment Specification For each food packaging technology, estimate the theoretical (if technology is not ground test-ready) and ground-based test-ready equipment attributes. Values should be based upon operation and maintenance during nominal operation. | | Does equipment have vacuum or gas flush capability? | Equipment<br>Mass (kg) | Equipment<br>Volume<br>(m³) | Power per use (kW) | Water<br>Usage<br>(liters) | Crewtime (CM-h per use) | |----------------------|-------------------------------------------------------|------------------------|-------------------------------------------------------------------|-------------------------|----------------------------|------------------------------------------------| | Theoretical (TRL 2) | | | | | | | | Ground-based (TRL 4) | Both vacuum and gas flush capabilities are available. | 94 Kg | $0.64 \times 0.51$<br>$\times 0.46 \text{m} = 15$<br>$\text{m}^3$ | 120<br>volts/13<br>amps | None | Manually operated. Cycle time is about 30 sec. | #### 3.11 Equipment Clean-up Provide information on the process for cleaning and sanitizing the equipment. Include crew time (CM-h per use), water usage and chemicals that are needed. Please keep in mind that the chemicals used should be easily removed from the wastewater stream. For planetary operation, a small vacuum packaging unit would be most applicable for packaging. It could be used to either vacuum and seal or seal only. | Material/Technology | Describe Equipment Clean-up | Water usage (liters per cleaning) | Chemical usage | CM-h per clean-up | |---------------------------------|--------------------------------------------------------|-----------------------------------|----------------|-------------------| | Bulk packaging of dry flowables | For dry products, dust control will be the major issue | Minimal | Minimal | Unknown | #### 3.12 Equipment Lifetime Describe the expected lifetime of the food packaging equipment. List the replacement or expendable parts, their costs, and expected schedule for replacing these parts. What is the maintenance schedule for the equipment? | Material/<br>Technology | Average equipment lifetime | Replacement or expendable parts and their costs | Recommended maintenance schedule | |-------------------------|----------------------------|--------------------------------------------------------------------------------|----------------------------------| | Vacuum packaging | > 10 years | Seal wire, Teflon tape, vacuum pump, individual controls – sealing, vacumizing | Every 3 months | What relevant compounds and circumstances will degrade the performance of or damage the technology? – Poor maintenance ## 3.13 System Integration: Are there any potential indirect benefits/detriments to the rest of the life support system or vehicle from this technology? The life support systems would include air, water, solid waste management, biomass, and thermal. | Technology | Potential indirect benefits | Potential indirect detriments | Affects which life support system | |---------------------------------------|-----------------------------|------------------------------------------------------------------------------------------|-----------------------------------| | Bulk<br>packaging of<br>dry flowables | | Dust pollution during the filling of bags with dry grain products can must be controlled | Air | ### 3.14 Reliability, Monitoring and Control: What is the reliability of this technology? What is the risk that the technology does not produce a stable food product? | Technology | Describe packaging reliability | Evaluate packaging risk | |------------------|--------------------------------|-------------------------| | Vacuum packaging | Commercial technology | Minimal | What sensor data and controls are necessary to insure the packaging equipment is functioning properly? What long term measurements are necessary to insure the functionality of the packaging material? What data processing is needed to relate the sensor data to the control data? No information provided - 3.15 Technology Advances no information provided - 3.16 Data Sources no information provided - **4.0 Food Packaging:** Liquid Crystal Polymers - 4.1 If commercial, state manufacturer and specification or reference number: Superex Polymers, Inc. Waltham, MA Dupont, Zenite brand Amoco, Xydar brand Ticona. Vectra brand - 4.2 Current TRL (Refer to Appendix A): - 4.3 Mission(s) for which this form is being completed (check one or more of the following options): - Mars Dual Lander Transit Vehicle - Mars Dual Lander Surface Habitat - Evolved Mars Base Please only check more than one of the above options if all information for all criteria in this form would be completely identical for the checked missions. If ANY of the criteria are mission-specific, then please submit a separate form for each applicable mission. 4.4 Function: Please briefly describe the technology in terms of its general capabilities, functions, and versatility. Does the technology or material have any unique capabilities? Do unique requirements exist in order for the technology to be successful in its application? Prepackaged food items with a shelf life of 3-5 years. Post harvest technologies to provide acceptable, safe processed food crops. Liquid Crystal Polymers (LCP) have exceptional oxygen barrier and high physical property performance compared to standard packaging polymers. LCP are considered engineering polymers thus are mainly too expensive for food packaging applications. Typical commercial applications have LCPs being combined in very small amounts with other materials such as LDPE and PET to gain benefit of their performance, but to minimize total costs. LCPs can be used in film and semi-rigid container designs. Even at \$7 per pound it is expected that LCPs will be able to provide a cost savings of 30-40 over EVOH structures of equivalent Oxygen barrier. LCP have better oxygen and water barrier properties than EVOH, MXD6, PVDC, PET, or PEN. They also have greater strength than these other polymers. Excellent oxygen and moisture barrier. It is a monolayer material which is easier to process through the Solid Waste Management System. It can also be reused more easily since it is a monolayer. Good structure and can be considered for reusable applications. Semi-rigid material. Packaging material has been used in hot fill and retort processes. 4.5 Hazard Identification: Identify and quantify (when possible) all hazards present during nominal operation of the technology. Please list these hazards regardless of ancillary safety features. Examples of ancillary safety features include but are not limited to containment systems, microbial filters, and pressure relief valves. Can adequate safety features be incorporated into the system design to control these hazards? Is it expected that the current hazards will be lessened or eliminated by further technology development? No known hazard associated with the material, but to be most efficient with packaging materials, reusable containers should be considered. Cleaning and sanitation of multi-use containers becomes a potential hazard. #### 4.6 Material Physical Factors For each technology, list the known physical properties of the packaging material. | Material/<br>Technology | Permeability to gas (including oxygen) | Light<br>Transmissivity | Moisture Barrier specifications | Material<br>mass per<br>area | Packaging Type<br>(flexible, semi-<br>rigid, rigid) | |-------------------------|----------------------------------------|-------------------------|---------------------------------|------------------------------|-----------------------------------------------------| | LCP film | 0.23 cc/m2/24 hr-atm<br>@25 μm | | 0.17 gm/m2-24 hr-<br>atm @ 25μm | 1.4 gm/cc | Applicable to all | ## Provide a qualitative evaluation of the following material properties. Where applicable, use a scale of 1-9 where 1 is very poor and 9 is excellent. | Material/<br>Technology | Specialized attributes | Biodegradabilit<br>y (# of years to<br>breakdown) | Recyclability | Reusability (can<br>this material be<br>reused after the<br>food has been<br>consumed?) | Effect of physical properties upon acceptability of food | |-------------------------|-------------------------------------------|---------------------------------------------------|---------------|-----------------------------------------------------------------------------------------|----------------------------------------------------------| | LCP | High barrier properties and high strength | Unknown | Unknown | Yes | Good resistance to foods | #### **Material Chemical Composition** | Material/Technology | Chemical composition | Describe any offgassing concerns | |---------------------|--------------------------------------------------------------------------------------------------------|----------------------------------| | LCP | Melt-processable or thermotropic polyesters formed in solution to achieve a high degree of orientation | None known | #### Temperature limitations of the packaging material | Material/Technology | Microwavable (Y/N) | Freezable (Y/N) | Temperature<br>Range (°C) | Effect of temperature on packaging and food interaction | |---------------------|--------------------|-----------------|---------------------------|---------------------------------------------------------| | LCP | Y | Y | Up to 220 | This materials is sterilizable to 135 C | #### 4.7 Packaging Design | Technology | How does package design enhance food quality? | How has convenience affected the package design? | |------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------| | LCP | Because of the exceptional barrier properties LCP can be used component in packaging films or as the substrate for multi-use food containers. In either case, the containers need to be vacuum or gas flushed packaged to remove headspace O2. | Design is not limited by material | ## 4.8 Packaging Material Stability: Based on the technology, evaluate the stability of the packaging material in terms of resistance to microorganisms, strength, stiffness, and formability. Where other units are not specified, use a scale of 1 – 9 where 1 is very poor and 9 is excellent. | Packaging<br>Material | Material shelf<br>life (years) | Describe materials resistance to microorganisms | Material<br>strength | Material<br>formability | Types of foods used for | |-----------------------|--------------------------------|-------------------------------------------------|----------------------|-------------------------|------------------------------------------| | LCP | 9 | 9 | 9 | 7 | Dehydrated, frozen and thermostabilized. | #### 4.9 Food Packaging Equipment, Packaging Material Information ## Does the packaging material technology have inherent mechanical or temperature limitations in fractional gravity or weightlessness? | Packaging Material | Describe material gravity dependence | Describe gravity effect on temperature range of material | |--------------------|--------------------------------------|----------------------------------------------------------| | LCP | None known | | #### 4.10 Packaging Equipment Specification – no information provided Are the mass, volume, power, and crewtime numbers based on a currently existing system. If not, are these numbers scaled based on the existing equipment? If scaled, what scaling factors were used? If the TRL is currently less than 5, estimate the amount of labor hours, labor costs and other costs required to bring the technology to a TRL of 5 (test validation)? | Material/Technology | Labor hours to bring technology to TRL=5 | Labor costs to bring technology to TRL=5 | |---------------------|------------------------------------------|------------------------------------------| | LCP | Unknown | Unknown | What unresolved technical issues are hindering the advancement of this technology from the current TRL to TRL 5 (or to the next TRL if the current TRL is 5 or greater)? Which of these research issues are "cross-cutting", meaning that they will benefit other technologies as well as this one, if resolved? If it is claimed that a research issue is "cross-cutting", specify which other technologies would benefit from resolution of the issue. The materials are readily available and well understood. Since cost is not the major concern there could be a process to optimize the barrier properties of the structures containing LCPs. I would also suggest the investigation on multi-use food containers for packaging products grown and processed in space. - **4.11** Equipment Clean-up no information provided - **4.12** Equipment Lifetime no information provided - 4.13 System Integration: Are there any potential indirect benefits/detriments to the rest of the life support system or vehicle from this technology? The life support systems would include air, water, solid waste management, biomass, and thermal. | Technology | Potential indirect benefits | Potential indirect detriments | Affects which life support system | |------------|--------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------|-----------------------------------| | LCP | LCP when used in films can reduce packaging weights. When used as semi-rigid containers, they can be multi-use with the resulting savings of materials | Multi-use containers will require cleaning and sanitizing. | | ### 4.14 Reliability, Monitoring and Control: What is the reliability of this technology? What is the risk that the technology does not produce a stable food product? | Technology | Describe packaging reliability | Evaluate packaging risk | |------------|--------------------------------|-------------------------| | LCP | Very good to excellent | Low | What sensor data and controls are necessary to insure the packaging equipment is functioning properly? What long term measurements are necessary to insure the functionality of the packaging material? What data processing is needed to relate the sensor data to the control data? | Technology | Type of sensor data needed | Sensor available? | Controls needed for process | Data processing needs | Test available to measure quality of packaging material? | |------------|----------------------------|-------------------|-----------------------------|-----------------------|----------------------------------------------------------| | LCP | None | | | | | #### 4.15 Technology Advances | Technology | Do technologies<br>exist that are<br>similar to the<br>technology being<br>discussed in this<br>worksheet? | What other types of technologies would help the technology being discussed in this worksheet? | What steps are being taken to improve the technology being discussed in this worksheet? | Please recommend improvements to the technology being discussed in this worksheet? | |------------|------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------|------------------------------------------------------------------------------------| | LCP | Other barrier polymers exist | MAP, Vacuum packaging | Commercial trials being conducted | Optimization of material combinations | #### 4.16 Data Sources #### What references and data sources were used in completing this form? Lusignea, R.W. 1997. Liquid Crystal Polymers: New Barrier Materials for Packaging. Packaging Technology and Engineering, October 1997 http://www.Goodfellow.com/static/e/es31.html - 5.0 Food Packaging: Modified atmosphere packaging (MAP) of fresh salads - **5.1 If commercial, state manufacturer and specification or reference number:** Cryovac, PrintPack, Amcor, Deluxe Packaging - 5.2 Current TRL (Refer to Appendix A): 6 - 5.3 Mission(s) for which this form is being completed (check one or more of the following options): - Mars Dual Lander Transit Vehicle - Mars Dual Lander Surface Habitat - Evolved Mars Base Please only check more than one of the above options if all information for all criteria in this form would be completely identical for the checked missions. If ANY of the criteria are mission-specific, then please submit a separate form for each applicable mission. #### 5.4 Functions Please briefly describe the technology in terms of its general capabilities, functions, and versatility. Does the technology or material have any unique capabilities? Do unique requirements exist in order for the technology to be successful in its application? Post-harvest procedures or technologies to aid in providing acceptable, safe, and nutritious salad crops. Passive modification of a package atmosphere (MAP) based on the relationship between the oxygen and carbon dioxide transmission rates of the packaging material and the respiration rate of the salad crop can provide a shelf life of 10 to 14 days at a storage temperature 40 F. The technology is widely used in the food service and retail markets. Passive MAP mechanically removes the excess gas from a packaged food. Then the specialized packaging is used to extend the shelf life by minimizing the respiration of the crop. Active MAP gas flushes the packaged food. Both passive and active MAP may only extend the shelf life of the food for a few days. Alternate technology may be to delay harvest and consume as needed. Refrigeration in minimal packaging (such as minimum gauge material and reusable bags such as sandwich or ziplock bags. The bags may be perforated) will provide a 7-day shelf life of intact crop. The packaging material's gas transmission rates must be appropriately matched with the respiration rate of the salad crop. Shelf life is dependant on food products. Refrigeration is critical to the success of this application The general physical properties of the packaging materials are: Abuse resistance - to minimize the development of pinholes and film rupture during handling Specific OTR - matched to the product's respiration rate and desired concentration of $O_2$ and $CO_2$ package in the package atmosphere. Heat sealable - to provide a hermetic seal For small scale packaging operations suitable for a micro-gravity environment, the salad mix would be loaded into pre-made flexible bags. The bags would be sealed using a manually operated vacuum packaging machine or an impulse heat sealer. Vacuum is used to remove a given volume of air from the package. Success of the application relies on production and post harvest handing practices that minimizes the selection of over-mature product, product damage, microbial contamination (both spoilage and pathogenic bacteria), and exposure to conditions that could accelerate product deterioration. The OTR and CO<sub>2</sub> TR properties must match the respiratory rate of the product at the intended storage temperature (32-40 F). #### 5.5 Hazard Identification Identify and quantify (when possible) all hazards present during nominal operation of the technology. Please list these hazards regardless of ancillary safety features. Examples of ancillary safety features include but are not limited to containment systems, microbial filters, and pressure relief valves. Can adequate safety features be incorporated into the system design to control these hazards? Is it expected that the current hazards will be lessened or eliminated by further technology development? The composition of the packaging material must meet the FDA indirect food additive requirements, 21 CFR 174.5. Potential hazards would be contamination of the finished product with chemicals and pathogenic microorganisms. Advise against extended storage of products in this environment due to changes in spoilage organisms and there is a potential to grow pathogenic microbial flora. Manufacturing practices of the materials should ensure that the materials are not contaminated with chemical or microbial hazards that could cause a health hazard. Irradiation treatment of the film can be used to destroy pathogenic and spoilage bacteria. This is not practiced for products packaged for consumption on earth. #### 5.6 Material Physical Factors #### For each technology, list the known physical properties of the packaging material. | Material/<br>Technology | Permeability<br>to gas<br>(including<br>oxygen) | Light<br>Transmissivity | Moisture Barrier specifications | Material<br>mass per<br>area | Packaging Type (flexible, semi-rigid, rigid) | |-------------------------------------|------------------------------------------------------------------------------------------------------|-------------------------|----------------------------------------------------------------|------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Modified<br>atmosphere<br>packaging | 3,000 cc/m <sup>2</sup> – 16,000 cc/m <sup>2</sup> , CO <sub>2</sub> TR is approximatel y 4X the OTR | Clear to opaque | 0.5 to 5 gm/100<br>in <sup>2</sup> /day @ 100° F<br>and 100%RH | At 1.25<br>mil, about<br>29 gms/m <sup>2</sup> | Flexible bags will probably most applicable because of source and space reduction considerations. Rigid trays with lidding films are available at the expense of twice the space requirement and weight. | ### Provide a qualitative evaluation of the following material properties. Where applicable, use a scale of 1-9 where 1 is very poor and 9 is excellent. | Material/<br>Technology | Specialized attributes | Biodegradability<br>(# of years to<br>breakdown) | Recyclability | Reusability (can<br>this material be<br>reused after the<br>food has been<br>consumed?) | Effect of physical properties upon acceptability of food | |-------------------------------------|-----------------------------------------------------------------------------------------|--------------------------------------------------|---------------|-----------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------| | Modified<br>atmosphere<br>packaging | Thin film technology with high abuse and OTR's ranging from 3,000 cc/m2 to 16,000 cc/m2 | Not degradable<br>by<br>microorganisms | 1 | 4 | If the OTR is not properly matched to the respiration rate of the fresh salad products, product fermentation can occur. | #### **Material Chemical Composition** | Material/Technology | Chemical composition | Describe any offgassing concerns | |-------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------| | Modified atmosphere packaging | The materials typically consist of polyolefins, polystyrene, ethylene vinyl acetate copolymer and other specialty resins with high OTR properties. All constituents comply with 21 CFR 174.5 | Insignificant | #### **Evaluate the Temperature limitations of the packaging material:** | Material/<br>Technology | Microwavable (Y/N) | Freezable (Y/N) | Temperature Range (°C) | Effect of temperature on packaging and food interaction | |-------------------------------------|--------------------|-----------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Modified<br>atmosphere<br>packaging | Yes | Yes | Most films are stored at temperatures below 40 C. The upper temperature limitation is dictated by whether or not the film is orientated during manufacturing process. Orientation results in shrinkage at elevated temperatures (>40 C). | An increase in temperature will result in a higher respiration rate of the salad product. The gas transmission properties cannot maintain the appropriate oxygen and carbon dioxide concentration. As a result, the package atmosphere becomes depleted of oxygen and product fermentation occurs. | #### 5.7 Packaging Design | Technology | How does package design enhance food quality? | How has convenience affected the package design? | |-------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------| | Modified<br>atmosphere<br>packaging | The package atmosphere generated by the product/package interaction lowers the respiratory rate of the product. This is key to reducing the rate of product senescence and extending shelf life. The MVTR of the packaging material also reduces moisture loss from the product | Easy open features can be applied to eliminate the needs for a sharp cutting object. | ## 5.8 Packaging Material Stability: Based on the technology, evaluate the stability of the packaging material in terms of resistance to microorganisms, strength, stiffness, and formability. Where other units are not specified, use a scale of 1-9 where 1 is very poor and 9 is excellent. | | = | | | | | |-------------------------------|----------------------------------------------------------|-------------------------------------------------|----------------------|--------------------------------|-------------------------| | Packaging Material | Material shelf life (years) | Describe materials resistance to microorganisms | Material<br>strength | Material<br>formability | Types of foods used for | | Modified atmosphere packaging | Typically, 2 years stated. Actual shelf life is unknown. | 1 | 5 to 9 | Not designed for thermoforming | Fresh cut<br>vegetables | ## 5.9 Food Packaging Equipment, Packaging Material Information – no information provided Does the packaging material technology have inherent mechanical or temperature limitations in fractional gravity or weightlessness? - Unknown | Packaging Material | Describe material gravity dependence | Describe gravity effect on temperature range of material | |-------------------------------|--------------------------------------|----------------------------------------------------------| | Modified atmosphere packaging | No known effect | No expected effect | ### What would prevent the current packaging equipment from being operated upside down in a terrestrial environment? Unknown | Equipment | Suitable For Ground | Suitable For | Unique To One Packaging Technology? If Not, | |-------------------------------------|-----------------------------------------------------------------------------------------------|-------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Technology | Operations? | Planetary Surface | List Other Technologies With Same Traits | | Modified<br>atmosphere<br>packaging | Yes, a unit for packaging on earth would most likely be a vertical, form, fill, and seal unit | Yes | Vacuum packaging can be used for a variety of products for which a reduce headspace there is a benefit for reducing the package volume. It can be used for many processed foods. | #### 5.10 Packaging Equipment Specification For each food packaging technology, estimate the theoretical (if technology is not ground test-ready) and ground-based test-ready equipment attributes. Values should be based upon operation and maintenance during nominal operation. | | Does equipment have vacuum or gas flush capability? | Equipmen<br>t Mass<br>(kg) | Equipment<br>Volume (m³) | Power per use (kW) | Water<br>Usage<br>(liters) | Crewtime (CM-h per use) | |-----------------------------|-----------------------------------------------------|----------------------------|---------------------------------------------------|----------------------|----------------------------|---------------------------------------------------------------------------------| | Theoretical (TRL 2) | | | | | | | | Ground-<br>based (TRL<br>4) | Vacuum capability is available | 94 Kg | $0.64 \times 0.51 \times 0.46 = 0.15 \text{ m}^3$ | 120 volts/13<br>amps | None | Total preparation,<br>run time, and clean-<br>up is approximately<br>45 minutes | Are the mass, volume, power, and crewtime numbers based on a currently existing system. If not, are these numbers scaled based on the existing equipment? If scaled, what scaling factors were used? $-\mathrm{Yes}$ #### **5.11** Equipment Clean-up – no information provided Provide information on the process for cleaning and sanitizing the equipment. Include crew time (CM-h per use), water usage and chemicals that are needed. Please keep in mind that the chemicals used should be easily removed from the wastewater stream. | Material/<br>Technology | Describe Equipment Clean-up | Water usage (liters per cleaning) | Chemical usage | CM-h per clean-up | |-------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------|----------------|-------------------| | Modified<br>atmosphere<br>packaging | For planetary use, the sanitation program would most likely be a thorough wipe down with a mild detergent followed by a potable water wipe down and then a wipe down with an environmentally friendly sanitizer. | Minimal if<br>appropriate wipes can<br>be utilized for<br>cleaning and<br>sanitizing | Minimal | 30 minutes | #### **5.12** Equipment Lifetime – no information provided Describe the expected lifetime of the food packaging equipment. List the replacement or expendable parts, their costs, and expected schedule for replacing these parts. What is the maintenance schedule for the equipment? | Material/<br>Technology | Average equipment lifetime | Replacement or expendable parts and their costs. | Recommended maintenance schedule | |-------------------------------------|--------------------------------------------|----------------------------------------------------------------------|----------------------------------| | Modified<br>atmosphere<br>packaging | At least 10 years with proper maintenance. | Seal wires, lubricating oil, Teflon tape, occasionally a vacuum pump | Every three months | What relevant compounds and circumstances will degrade the performance of or damage the technology? – Poor maintenance ## 5.13 System Integration: Are there any potential indirect benefits/detriments to the rest of the life support system or vehicle from this technology? The life support systems would include air, water, solid waste management, biomass, and thermal. | Technology | Potential Indirect<br>Benefits | Potential Indirect Detriments | Affects Which Life Support<br>System | |-------------------------------------|--------------------------------|---------------------------------------------------------------|--------------------------------------| | Modified<br>atmosphere<br>packaging | Reduced volume packaging | Possibility of oil vapor being exhausted from the vacuum pump | Air | # **5.14** Reliability, Monitoring and Control: What is the reliability of this technology? What is the risk that the technology does not produce a stable food product? Very reliable technology. Performance of the technology, however, is very dependent upon proper temperature control, product selection and product sanitation. | Technology | Describe packaging reliability | Evaluate packaging risk | |-------------------------------|---------------------------------------------------------------|---------------------------------------------------------------------------------------------| | Modified atmosphere packaging | Used commercially for a variety of fresh and processed foods. | Minimal. It is not a technology that provides any growth inhibition of pathogenic bacteria. | ## What sensor data and controls are necessary to insure the packaging equipment is functioning properly? What long term measurements are necessary to insure the functionality of the packaging material? What data processing is needed to relate the sensor data to the control data? | Technology | Type of sensor data needed | Sensor<br>available? | Controls needed for process | Data processing needs | Test available to measure quality of packaging material? | |-------------------------------------|--------------------------------------------------------------------|----------------------|--------------------------------------------------------------------|-----------------------|-------------------------------------------------------------------------------------------| | Modified<br>atmosphere<br>packaging | Vacuum level, gas<br>flush time, and<br>heat sealing<br>parameters | Yes | Vacuum level, gas<br>flush time, and<br>heat sealing<br>parameters | None | Tensile, modulus,<br>elongation at break, seal<br>strength, OTR, MVTR,<br>impact strength | #### 5.15 Technology Advances | Technology | Do technologies exist that are similar to the technology being discussed in this worksheet | What other types of technologies would help the technology being discussed in this worksheet? | What steps are being taken to improve the technology being discussed in this worksheet? | Please recommend improvements to the technology being discussed in this worksheet? | |------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------|------------------------------------------------------------------------------------| | | Controlled atmosphere storage has the potential to provide additional shelf life beyond that which can be delivered with MAP. It is more beneficial to fruits than MAP but more complex. | | New material formulations to improve the functionality of the packaging material. | | #### 5.16 Data Sources What references and data sources were used in completing this form? Cryovac technical data sheets for produce packaging materials and equipment - **6.0** Food Packaging: Ultra-high oxygen barrier film based on oxygen scavenging - 6.1 If commercial, state manufacturer and specification or reference number: Cryovac - **6.2** Current TRL (Refer to Appendix A): 3 - 6.3 Mission(s) for which this form is being completed (check one or more of the following options): - Mars Dual Lander Transit Vehicle - Mars Dual Lander Surface Habitat - Evolved Mars Base Please only check more than one of the above options if all information for all criteria in this form would be completely identical for the checked missions. If ANY of the criteria are mission-specific, then please submit a separate form for each applicable mission. #### 6.4 Functions Please briefly describe the technology in terms of its general capabilities, functions, and versatility. Does the technology or material have any unique capabilities? Do unique requirements exist in order for the technology to be successful in its application? Prepackaged food Items with a shelf life of 3-5 years that are safe, acceptable and provide the correct nutrition. This technology is independent of food. It will work with dry or moist products. In other words, the oxygen scavenger can work for any food. Foil based pouches for retort products are susceptible to flex cracking that can result in an increase in oxygen permeability of the pouch. The combination of a foil laminate oxygen barrier retort pouch and an oxygen scavenging over-wrap provides a package that will compensate for any flex cracking. The oxygen scavenging over-wrap would be applied after the retort process using gas flush packaging technology. The oxygen scavenging process is activated prior to the packaging the primary retort package. Combine with foil packaging to reduce overwrap. Sensory changes influenced by polymer degradation (may experience flavor of packaging into food). Foil laminate or metalized film are commercially available and being used for military MREs. This document discusses the oxygen scavenging technology. This technology currently has only been tested for hot fill but should work for other preservation methods such as thermally processed or microwave application. #### 6.5 Hazard Identification Identify and quantify (when possible) all hazards present during nominal operation of the technology. Please list these hazards regardless of ancillary safety features. Examples of ancillary safety features include but are not limited to containment systems, microbial filters, and pressure relief valves. Can adequate safety features be incorporated into the system design to control these hazards? Is it expected that the current hazards will be lessened or eliminated by further technology development? (Please explain.) One hazard could be post-processing contamination of the packaging material with pathogenic bacteria. This concern could be addressed through GMP's, HACCP, and post packaging irradiation, and sanitizers. Packaging will consume oxygen at continual rate on exterior of pouch – trivial rate. Do not know if there would be off-gassing in an enclosed environment. Iron oxide, used as the oxygen scavenger, needs protection from water and oxygen. If use in a sacher, it may generate hear and off-gas once activated. #### 6.6 Material Physical Factors #### For each technology, list the known physical properties of the packaging material. | Material/<br>Technology | Permeability to gas (including oxygen) | Light<br>Transmissivity | Moisture Barrier specifications | Material mass<br>per area | Packaging Type<br>(flexible, semi-<br>rigid, rigid) | |-----------------------------------------------------------------------|----------------------------------------|-------------------------|----------------------------------------------------|------------------------------------------------|-----------------------------------------------------| | Ultra-high<br>oxygen barrier<br>film based on<br>oxygen<br>scavenging | < 0.001 with the scavenger activated | Opaque at 290<br>nm | 0.24 gm/100 in <sup>2</sup><br>at 38° C, 90%<br>RH | At 2.5 mils,<br>about 58<br>gms/m <sup>2</sup> | Flexible | ## Provide a qualitative evaluation of the following material properties. Where applicable, use a scale of 1-9 where 1 is very poor and 9 is excellent. | Material/<br>Technology | Specialized attributes | Biodegradability<br>(# of years to<br>breakdown) | Recyclability | Reusability (can this material be reused after the food has been consumed?) | Effect of physical properties upon acceptability of food | |--------------------------------------------------------------------------|--------------------------------------------|--------------------------------------------------|---------------|-----------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------| | Ultra-high<br>oxygen<br>barrier film<br>based on<br>oxygen<br>scavenging | Ultra high<br>oxygen<br>barrier<br>package | Non-<br>biodegradable | 3 | 1 | By maintaining the food in an environment free of oxygen, oxidation of the food product is minimized. | #### **Material Chemical Composition** | Material/Technology | Chemical composition | Describe any offgassing concerns | |-----------------------------------------------------------|-----------------------------------------------------------------------------------|----------------------------------| | Ultra-high oxygen barrier film based on oxygen scavenging | Multiple layer, multi-constituent film, all constituents comply with 21 CFR 174.5 | No known concerns | #### Temperature limitations of the packaging material | Material/<br>Technology | Microwavable (Y/N) | Freezable (Y/N) | Temperature Range (°C) | Effect of temperature on packaging and food interaction | |-----------------------------------------------------------------------|--------------------|-----------------|------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------| | Ultra-high<br>oxygen barrier<br>film based on<br>oxygen<br>scavenging | N | Y | The film has not been evaluated at extreme temperatures. Commercial applications are room temperature and below. | No interaction is expected within the temperature storage range for foods. | #### 6.7 Packaging Design | Technology | How does package design enhance food quality? | How has convenience affected the package design? | |--------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Ultra-high oxygen<br>barrier film based<br>on oxygen<br>scavenging | The oxygen scavenging overwrap excludes the food product from exposure to oxygen. This minimizes product oxidation | The convenience feature is the ability to activate the oxygen scavenging system on demand. Iron based oxygen scavengers must be protected from oxygen and moisture until they are ready to be used. Activation on demand is a convenience for the processor. | ## 6.8 Packaging Material Stability: Based on the technology, evaluate the stability of the packaging material in terms of resistance to microorganisms, strength, stiffness, and formability. Where other units are not specified, use a scale of 1-9 where 1 is very poor and 9 is excellent. | Packaging<br>Material | Material<br>shelf life<br>(years) | Describe materials resistance to microorganisms | Material<br>strength | Material<br>formability | Types of foods used for | |--------------------------------------------------------------------------|-----------------------------------|-------------------------------------------------|----------------------|--------------------------------|---------------------------------------------| | Ultra-high<br>oxygen<br>barrier film<br>based on<br>oxygen<br>scavenging | Unknown | 9 | 8 | Not designed for thermoforming | All foods that are susceptible to oxidation | #### 6.9 Food Packaging Equipment, Packaging Material Information ### Does the packaging material technology have inherent mechanical or temperature limitations in fractional gravity or weightlessness? | Packaging Material | Describe material gravity dependence | Describe gravity effect on temperature range of material | |-----------------------------------------------------------|--------------------------------------|----------------------------------------------------------| | Ultra-high oxygen barrier film based on oxygen scavenging | No known dependence | No known effect | ### What would prevent the current packaging equipment from being operated upside down in a terrestrial environment? For most automated, high volume output machines, it would be size and complexity. For this technology, these would be pre-packaged products prepared on earth for extended shelf life. | Equipment<br>Technology | Suitable for ground operations? | Suitable for planetary surface | Unique to one packaging technology? If not, list other technologies with same traits | |-------------------------------------|---------------------------------|--------------------------------|--------------------------------------------------------------------------------------| | Horizontal gas flush flow wrappers. | Yes | No | | #### 6.10 Packaging Equipment Specification (for Mars surface) – no information provided For each food packaging technology, estimate the theoretical (if technology is not ground test-ready) and ground-based test-ready equipment attributes. Values should be based upon operation and maintenance during nominal operation. There are several equipment suppliers for these systems. Ulma and Illapak are suppliers. Need single vacuum chamber. To activate scavenger, need high intensity UV light at 244 nanos. What unresolved technical issues are hindering the advancement of this technology from the current TRL to TRL 5 (or to the next TRL if the current TRL is 5 or greater)? Which of these research issues are "cross-cutting", meaning that they will benefit other technologies as well as this one, if resolved? If it is claimed that a research issue is "cross-cutting", specify which other technologies would benefit from resolution of the issue. The technology is applicable to prepackaged foods prepared on earth for extended shelf life. The oxygen scavenging and flexible retort packaging materials are available for validation in a relative environment. - **6.11** Equipment Clean-up no information provided - **6.12** Equipment Lifetime no information provided ## 6.13 System Integration: Are there any potential indirect benefits/detriments to the rest of the life support system or vehicle from this technology? The life support systems would include air, water, solid waste management, biomass, and thermal. | Technology | Potential indirect benefits | Potential indirect detriments | Affects which life support system | |-----------------------------------------------------------|-----------------------------|---------------------------------------------------------------------------------|-----------------------------------| | Ultra-high oxygen barrier film based on oxygen scavenging | | The oxygen scavenging process must not deplete the oxygen level in the vehicle. | Air | ## 6.14 Reliability, Monitoring and Control: What is the reliability of this technology? What is the risk that the technology does not produce a stable food product? | Technology | Describe packaging reliability | Evaluate packaging risk | |-----------------------------------------------------------------|-------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Oxygen<br>scavenging film<br>based on oxygen<br>scavenging film | The reliability is established for refrigerated pasta and ambient temperature beef jerky. | If the film does not scavenge, shelf life reduction could occur if the primary package was permeable to oxygen as a result of flex cracking or an elevated OTR property. There would be no food safety risk. Scavenger has not been evaluated for thermally processed foods. | What sensor data and controls are necessary to insure the packaging equipment is functioning properly? What long term measurements are necessary to insure the functionality of the packaging material? What data processing is needed to relate the sensor data to the control data? | Technology | Type of sensor data needed | Sensor available? | Controls<br>needed<br>for<br>process | Data processing needs | Test available to<br>measure quality of<br>packaging<br>material? | |-----------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------|--------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------| | Oxygen<br>scavenging<br>film based<br>on oxygen<br>scavenging<br>film | Absorbed UV dose – UV light is used to activate the oxygen scavenging process. Indicator to show that the scavenging process has been activated. | Both<br>sensors are<br>available<br>from<br>Cryovac | | Test available to measure quality of packaging material? OTR of the activated film, oxygen scavenging capacity, tensile, modulus, seal strength, elongation @ break | | #### 6.15 Technology Advances | Technology | Do technologies exist that are similar to the technology being discussed in this worksheet? | What other types of technologies would help the technology being discussed in this worksheet? | What steps are<br>being taken to<br>improve the<br>technology being<br>discussed in this<br>worksheet? | Please recommend improvements to the technology being discussed in this worksheet? | |--------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------| | Ultra-high<br>oxygen<br>barrier film<br>based on<br>oxygen<br>scavenging | There are iron based oxygen scavengers that or incorporated into a plastic film or tray or sachets. The Cryovac system is a polymer based scavenger that is activated on demand. Iron based scavengers are activated when exposed to air and moisture. | | Improved scavenging performance. | | #### 6.16 Data Sources Cryovac data - **7.0 Food Packaging:** AEGIS Nanocomposite Barrier Resins - 7.1 If commercial, state manufacturer and specification or reference number: Honeywell Plastics, Aegis OX - 7.2 Current TRL (Refer to Appendix A): 3 - 7.3 Mission(s) for which this form is being completed (check one or more of the following options): - Mars Dual Lander Transit Vehicle - Mars Dual Lander Surface Habitat - Evolved Mars Base Please only check more than one of the above options if all information for all criteria in this form would be completely identical for the checked missions. If ANY of the criteria are mission-specific, then please submit a separate form for each applicable mission. 7.4 Function: Please briefly describe the technology in terms of its general capabilities, functions, and versatility. Does the technology or material have any unique capabilities? Do unique requirements exist in order for the technology to be successful in its application? <u>Prepackaged food items with a shelf life of 3-5 years that are safe, acceptable and provide the correct nutrition.</u> Aegis<sup>TM</sup> OX polymerized nanocomposite, oxygen-scavenging barrier nylon resin - specially formulated for high oxygen and carbon dioxide barrier performance, even in high humidity - is commercially available for a host of co-injection molded PET bottle applications, including bottles and orange juice containers. Another grade, Aegis NC, can be used as a coating or as the base resin for cast or blown films. Aegis NC does not possess the oxygen scavenger present in Aegis OX. The major application for Aegis NC coatings will be as a replacement for nylon 6 coatings in paperboard juice cartons. Aegis NC provides the cartons with approximately 3 times better oxygen barrier of nylon 6, greater rigidity for less bulging, and is less hygroscopic. In films, Aegis NC can be used as a nylon replacement for process meat and cheese packaging. The new family of resins nearly doubles the heat resistance of nylon 6 and increases tensile modulus, flexural modulus and flexural strength by 30 to 50 percent allowing the design of thinner, lighter and better performing parts. Potential less flavor and odor scalping. Possible candidate for high barrier shelf stable foods. Easier to incinerate. May be able to decrease weight and mass. Move toward all polymer and away from foil. 7.5 Hazard Identification: Identify and quantify (when possible) all hazards present during nominal operation of the technology. Please list these hazards regardless of ancillary safety features. Examples of ancillary safety features include but are not limited to containment systems, microbial filters, and pressure relief valves. Can adequate safety features be incorporated into the system design to control these hazards? Is it expected that the current hazards will be lessened or eliminated by further technology development? No Known Hazards associated with this material. #### 7.6 Material Physical Factors For each technology, list the known physical properties of the packaging material. | Material/<br>Technology | Permeability to gas<br>(including oxygen) | Light<br>Transmissivity | Moisture<br>Barrier<br>specifications | Material mass<br>per area | Packaging Type (flexible, semi-rigid, rigid) | |-------------------------|--------------------------------------------------------|-------------------------|---------------------------------------|---------------------------|----------------------------------------------| | Aegis OX | (Oxygen) 0.001/cc/100<br>in2/atm/day/ @80%<br>RH, 25 C | Clear | Unknown | 1.14 g/cm <sup>3</sup> | Semi-rigid and flexible | ## Provide a qualitative evaluation of the following material properties. Where applicable, use a scale of 1-9 where 1 is very poor and 9 is excellent. | Material/<br>Technology | Specialized attributes | Biodegradab<br>ility (# of<br>years to<br>breakdown) | Recyclability | Reusability (can this material be reused after the food has been consumed?) | Effect of physical properties upon acceptability of food | |-------------------------|--------------------------------|------------------------------------------------------|---------------|-----------------------------------------------------------------------------|----------------------------------------------------------| | Aegis OX | Very high<br>Oxygen<br>barrier | Unknown | Unknown | Yes | Oxygen barrier properties similar to glass. | #### **Material Chemical Composition** | Material/Technology | Chemical composition | Describe any offgassing concerns | |---------------------|-----------------------------------------|----------------------------------| | Aegis OX | Proprietary nanocomposite nylon 6 resin | Unknown | #### Evaluate the Temperature limitations of the packaging material | Material/Technology | Microwavable (Y/N) | Freezable (Y/N) | Temperature<br>Range (°C) | Effect of temperature on packaging and food interaction | |---------------------|--------------------|-----------------|---------------------------|---------------------------------------------------------| | Aegis OX | Y | Y | Tm= 209 C | Unknown | #### 7.7 Packaging Design | Technology | How does package design enhance food quality? | How has convenience affected the package design? | |------------|-----------------------------------------------|-------------------------------------------------------------------------| | Aegis OX | High barrier semi-rigid containers possible | Many designs are possible, but semi-rigid plastic makes more convenient | ## 7.8 Packaging Material Stability: Based on the technology, evaluate the stability of the packaging material in terms of resistance to microorganisms, strength, stiffness, and formability. Where other units are not specified, use a scale of 1-9 where 1 is very poor and 9 is excellent. | Packaging<br>Material | Material shelf<br>life (years) | Describe materials resistance to microorganisms | Material<br>strength | Material<br>formabilit<br>y | Types of foods used for | |-----------------------|--------------------------------|-------------------------------------------------|----------------------|-----------------------------|--------------------------------| | Aegis OX | Unknown | 9 | 7 | 7 | Dehydrated or thermostabilized | #### 7.9 Food Packaging Equipment, Packaging Material Information Does the packaging material technology have inherent mechanical or temperature limitations in fractional gravity or weightlessness? | Packaging Material | Describe material gravity dependence | Describe gravity effect on temperature range of material | |--------------------|--------------------------------------|----------------------------------------------------------| | Aegis OX | None | None | #### 7.10 Packaging Equipment Specification – no information provided For each food packaging technology, estimate the theoretical (if technology is not ground test-ready) and ground-based test-ready equipment attributes. Values should be based upon operation and maintenance during nominal operation. Are the mass, volume, power, and crewtime numbers based on a currently existing system. If not, are these numbers scaled based on the existing equipment? If scaled, what scaling factors were used? If the TRL is currently less than 5, estimate the amount of labor hours, labor costs and other costs required to bring the technology to a TRL of 5 (test validation)? | Material/Technology | Labor hours to bring technology to TRL=5 | Labor costs to bring technology to TRL=5 | |---------------------|------------------------------------------|------------------------------------------| | AEGIS OX | 2,000 | \$3 – 5 MILLION | What unresolved technical issues are hindering the advancement of this technology from the current TRL to TRL 5 (or to the next TRL if the current TRL is 5 or greater)? Which of these research issues are "cross-cutting", meaning that they will benefit other technologies as well as this one, if resolved? If it is claimed that a research issue is "cross-cutting", specify which other technologies would benefit from resolution of the issue. Validation of manufacturer's claims and specific application trials. - 7.11 Equipment Clean-up no information provided - 7.12 Equipment Lifetime - no information provided - 7.13 System Integration: Are there any potential indirect benefits/detriments to the rest of the life support system or vehicle from this technology? The life support systems would include air, water, solid waste management, biomass, and thermal. | Technology | Potential indirect benefits | Potential indirect detriments | Affects which life support system | |------------|-----------------------------|-------------------------------|-----------------------------------| | Aegis OX | Reusable container | | Waste management | ### 7.14 Reliability, Monitoring and Control: What is the reliability of this technology? What is the risk that the technology does not produce a stable food product? | Technology | Describe packaging reliability | Evaluate packaging risk | |------------|--------------------------------|-------------------------| | Aegis OX | Good | Minimal | #### 7.15 Technology Advances | Technology | Do technologies<br>exist that are<br>similar to the<br>technology being<br>discussed in this<br>worksheet? | What other types of technologies would help the technology being discussed in this worksheet? | What steps are being taken to improve the technology being discussed in this worksheet? | Please recommend improvements to the technology being discussed in this worksheet? | |------------|------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------|------------------------------------------------------------------------------------| | Aegis OX | Yes | Gas flushed head space | Corporate development | Verification of claims | #### 7.16 Data Sources #### What references and data sources were used in completing this form? Literature from the manufacturer, http://www.honeywell-plastics.com/aegis/aegis.html - **8.0 Food Packaging:** Triton Nanocomposites - 8.1 If commercial, state manufacturer and specification or reference number: no information provided - 8.2 Current TRL (Refer to Appendix A): TRL 2 8.3 Mission(s) for which this form is being completed (check one or more of the following options): Mars Dual Lander Transit Vehicle ✓ Mars Dual Lander Transit Vehicle✓ Mars Dual Lander Surface Habitat Evolved Mars Base Please only check more than one of the above options if all information for all criteria in this form would be completely identical for the checked missions. If ANY of the criteria are mission-specific, then please submit a separate form for each applicable mission. 8.4 Function: Please briefly describe the technology in terms of its general capabilities, functions, and versatility. Does the technology or material have any unique capabilities? Do unique requirements exist in order for the technology to be successful in its application? Polymer Nanocomposites can achieve a lower $O_2$ and $H_2O$ permeability to achieve a 3-5 year shelf life. These materials have already shown to have sufficient barrier to achieve a >3 year shelf life without refrigeration in Army Steam Table Trays. There also exists the possibility of reducing the weight of a given packaging system due to the increased barrier and strength (increased rigidity) achieved by the nanocomposites. Nanosilicate fillers into thermoplastic polymers can improve the strength and barrier over their unfilled counterparts. No unique requirements - the polymers can be processed by the same method as the unfilled – i.e. extruded, blown film, thermoformed, etc. Could improve oxygen barrier properties to compete with foil. Moisture vapor transfer rate (MVTR) is not necessarily improved when combined with other materials and may even be worse. Barrier properties dependent on thickness of material, not composition. Have the same properties of a polymer. There is no FDA approval but is under test at Natick Labs. May be good for semi-rigid containers to improve barrier properties. Combine with EVOH to obtain good oxygen barrier. Can be reused – nanocomposites are better for this than other materials. Could be reused as a fuel or could be remolded into spare parts or other items. 8.5 Hazard Identification: Identify and quantify (when possible) all hazards present during nominal operation of the technology. Please list these hazards regardless of ancillary safety features. Examples of ancillary safety features include but are not limited to containment systems, microbial filters, and pressure relief valves. Can adequate safety features be incorporated into the system design to control these hazards? Is it expected that the current hazards will be lessened or eliminated by further technology development? The nanocomposite fillers do not pose any special threat. In one case, they have achieved FDA approval for food contact, but this is not generally the case. The use of nanocomposite polymers is suggested to be as the outside or middle layer of a multilayer packaging system (not food contact). Extraction tests at US Army research labs in Natick, MA showed that there is no unusual extractables from the nanocomposites as compared with the unfilled polymers. #### 8.6 Material Physical Factors #### For each technology, list the known physical properties of the packaging material. | Material/<br>Technology | Permeability to<br>gas (including<br>oxygen) | Light<br>Transmissivity | Moisture Barrier specifications | Material mass<br>per area | Packaging Type (flexible, semi-rigid, rigid) | |-------------------------|----------------------------------------------|-------------------------|---------------------------------|---------------------------|----------------------------------------------| | Nylon Nano | 1.3 | Poor | | | Semi | | EVOH E Nano | 0.2 (0%RH) | Good | | | Flexible | | | 0.35 (100%RH) | | | | | | CPET Nano | 3 | Good | | | Semi | ### Provide a qualitative evaluation of the following material properties. Where applicable, use a scale of 1-9 where 1 is very poor and 9 is excellent. | Material/<br>Technology | Specialized attributes | Biodegradability<br>(# of years to<br>breakdown) | Recyclability | Reusability (can<br>this material be<br>reused after the<br>food has been<br>consumed?) | Effect of physical properties upon acceptability of food | |-------------------------|----------------------------------------------|--------------------------------------------------|----------------------------------------------------|-----------------------------------------------------------------------------------------|----------------------------------------------------------| | Nanocomposites | Same<br>properties as<br>unfilled<br>polymer | None | 4 (recyclable,<br>but is mixture<br>of multilayer) | 9 | | #### **Material Chemical Composition** | Material/Technology | Chemical composition | Describe any offgassing concerns | |---------------------|-----------------------------------|-----------------------------------------------------------------------------------------------------------| | Nanocomposites | Polymer, layered silicate fillers | Have tested these for offgassing at US Army – no problems.<br>Have not been FDA approved for food contact | #### Temperature limitations of the packaging material | Material/<br>Technology | Microwavable (Y/N) | Freezable (Y/N) | Temperature<br>Range (°C) | Effect of temperature on packaging and food interaction | |-------------------------|--------------------|-----------------|---------------------------|---------------------------------------------------------| | Nylon Nano | Y | Y | ? to 130 | | | EVOH E Nano | Y | Y | ? to 80-100 | | | CPET Nano | Y | Y | ? to 70-100 | | #### **8.7 Packaging Design** – no information provided 8.8 Packaging Material Stability: Based on the technology, evaluate the stability of the packaging material in terms of resistance to microorganisms, strength, stiffness, and formability. Where other units are not specified, use a scale of 1-9 where 1 is very poor and 9 is excellent. – no information provided #### 8.9 Food Packaging Equipment, Packaging Material Information Does the packaging material technology have inherent mechanical or temperature limitations in fractional gravity or weightlessness? | Packaging<br>Material | Describe material gravity dependence | Describe gravity effect on temperature range of material | |-----------------------|--------------------------------------|----------------------------------------------------------| | All polymers | Unknown | Unknown | #### 8.10 Packaging Equipment Specification For each food packaging technology, estimate the theoretical (if technology is not ground test-ready) and ground-based test-ready equipment attributes. Values should be based upon operation and maintenance during nominal operation. I don't have a grasp on the equipment necessary – the nanocomposites would be processed in the same method as with conventional polymer processing equipment. Are the mass, volume, power, and crewtime numbers based on a currently existing system. If not, are these numbers scaled based on the existing equipment? If scaled, what scaling factors were used? If the TRL is currently less than 5, estimate the amount of labor hours, labor costs and other costs required to bring the technology to a TRL of 5 (test validation)? | Material/Technology | Labor hours to bring technology to TRL=5 | Labor costs to bring technology to TRL=5 | |---------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------| | Nanocomposites | After phase I SBIR is complete, phase ii time and me technology to TRL=5,6. I estimate production and e film incorporating nanocomposites at TRL=5 to be a hour) \$100k effort. | evaluation of multilayer | #### 8.11 Equipment Clean-up Provide information on the process for cleaning and sanitizing the equipment. Include crew time (CM-h per use), water usage and chemicals that are needed. Please keep in mind that the chemicals used should be easily removed from the wastewater stream. | Material/Technology | Describe Equipment<br>Clean-up | Water usage (liters per cleaning) | Chemical usage | CM-h per<br>clean-up | |---------------------|---------------------------------------------------------|-----------------------------------|----------------|----------------------| | Nanocomposites | No difference than typical polymer processing equipment | | | | #### 8.12 Equipment Lifetime Describe the expected lifetime of the food packaging equipment. List the replacement or expendable parts, their costs, and expected schedule for replacing these parts. What is the maintenance schedule for the equipment? | Material/Technology | Average equipment lifetime | Replacement or expendable parts and their costs | Recommended maintenance schedule | |---------------------|---------------------------------------------------------|-------------------------------------------------|----------------------------------| | Nanocomposites | No difference than typical polymer processing equipment | | | #### **8.13** System Integration – no information provided Are there any potential indirect benefits/detriments to the rest of the life support system or vehicle from this technology? The life support systems would include air, water, solid waste management, biomass, and thermal. I don't see any benefits or detriments with these materials. ## 8.14 Reliability, Monitoring and Control: What is the reliability of this technology? What is the risk that the technology does not produce a stable food product? | Technology | Describe packaging reliability | Evaluate packaging risk | |---------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------| | Polymer<br>Nanocomposites | Has shown improvements in barrier on large-<br>scale production. Materials process and perform<br>(mechanical and processibility) as well as or<br>better than the unfilled polymer films. | Have not been assessed for long term<br>stability yet. Thermoformed trays are<br>currently being evaluated for long term<br>stability on an US Army program | #### 8.15 Technology Advances | Technology | Do technologies exist that are similar to the technology being discussed in this worksheet? | What other types of technologies would help the technology being discussed in this worksheet? | What steps are being taken to improve the technology being discussed in this worksheet? | Please recommend<br>improvements to the<br>technology being<br>discussed in this<br>worksheet? | |----------------|---------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------| | Nanocomposites | High Barrier<br>Coatings (i.e.<br>PPG epoxy) | | Government funded programs exist for improvement of O <sub>2</sub> / H <sub>2</sub> O barrier by dispersion of nanoparticles in plastics – some basic research, some applied packaging studies | Evaluation of materials on prototype multilayer packaging incorporating nanocomposite materials – industrial scale production – not only lab scale | #### 8.16 Data Sources What references and data sources were used in completing this form? www.matweb.com - **9.0 Food Packaging:** PET with Oxygen Scavenger - **9.1 If commercial, state manufacturer and specification or reference number**: Amoor North America - 9.2 Current TRL (Refer to Appendix A): 3 - 9.3 Mission(s) for which this form is being completed (check one or more of the following options): - Mars Dual Lander Transit VehicleMars Dual Lander Surface Habitat - Evolved Mars Base Please only check more than one of the above options if all information for all criteria in this form would be completely identical for the checked missions. If ANY of the criteria are mission-specific, then please submit a separate form for each applicable mission. 9.4 Function: Please briefly describe the technology in terms of its general capabilities, functions, and versatility. Does the technology or material have any unique capabilities? Do unique requirements exist in order for the technology to be successful in its application? Prepackaged Foods with a shelf life of 3-5 years that are safe, acceptable and provide correct nutrition. Amor North America is promoting a proprietary blend of PET that would have better oxygen barrier properties than glass or EVOH blend containers. It can only be assumed the improved barrier properties over glass result from an improved closure system and not the use of beer crown closures. If indeed the barrier properties are correct, then strong, lightweight containers are possible. It is even possible that they might be reusable. Suitable for low moisture, hot fill foods. 9.5 Hazard Identification: Identify and quantify (when possible) all hazards present during nominal operation of the technology. Please list these hazards regardless of ancillary safety features. Examples of ancillary safety features include but are not limited to containment systems, microbial filters, and pressure relief valves. Can adequate safety features be incorporated into the system design to control these hazards? Is it expected that the current hazards will be lessened or eliminated by further technology development? No known hazards #### 9.6 Material Physical Factors #### For each technology, list the known physical properties of the packaging material. | Material/<br>Technology | Permeability to gas (including oxygen) | Light<br>Transmissivity | Moisture<br>Barrier<br>specifications | Material mass<br>per area | Packaging Type<br>(flexible, semi-<br>rigid, rigid) | |-------------------------|----------------------------------------|-------------------------|---------------------------------------|---------------------------|-----------------------------------------------------| | Amcor PET | Oxygen=<br>0.0007 cc/package/day | Excellent | Unknown | Similar to<br>PET | Semi-rigid | ### Provide a qualitative evaluation of the following material properties. Where applicable, use a scale of 1-9 where 1 is very poor and 9 is excellent. | Material/<br>Technology | Specialized attributes | Biodegradabilit<br>y (# of years to<br>breakdown) | Recyclability | Reusability (can this material be reused after the food has been consumed?) | Effect of physical properties upon acceptability of food | |-------------------------|------------------------|---------------------------------------------------|---------------|-----------------------------------------------------------------------------|----------------------------------------------------------| | Amcor PET | 7 | Unknown | Unknown | Yes | 8 | #### **Material Chemical Composition** | Material/Technology | Chemical composition | Describe any offgassing concerns | |---------------------|----------------------|----------------------------------| | Amcor PET | PET | Unknown | #### Temperature limitations of the packaging material | Material/Technology | Microwavable (Y/N) | Freezable (Y/N) | Temperature<br>Range (°C) | Effect of temperature on packaging and food interaction | |---------------------|--------------------|-----------------|---------------------------|---------------------------------------------------------| | Amcor PET | Y | Y | To 200 C | Unknown | #### 9.7 Packaging Design | Technology | How does package design enhance food quality? | How has convenience affected the package design? | |-------------------------|-----------------------------------------------------------------------------|-----------------------------------------------------------------------------| | Semi-rigid<br>container | High barrier resin combined with barrier closure to give desired shelf life | A semi-rigid container can be made which is more convenient than a flexible | ## 9.8 Packaging Material Stability: Based on the technology, evaluate the stability of the packaging material in terms of resistance to microorganisms, strength, stiffness, and formability. Where other units are not specified, use a scale of 1-9 where 1 is very poor and 9 is excellent. | Packaging<br>Material | Material shelf<br>life (years) | Describe materials resistance to microorganisms | Material strength | Material<br>formability | Types of foods used for | |-----------------------|--------------------------------|-------------------------------------------------|-------------------|-------------------------|---------------------------------| | Amcor PET | Unknown | 9 | 8 | 8 | Dehydrated and thermostabilized | #### 9.9 Food Packaging Equipment, Packaging Material Information ## Does the packaging material technology have inherent mechanical or temperature limitations in fractional gravity or weightlessness? | Packaging<br>Material | Describe material gravity dependence | Describe gravity effect on temperature range of material | |-----------------------|--------------------------------------|----------------------------------------------------------| | Amcor PET | None | none | #### 9.10 Packaging Equipment Specification – no information provided ### If the TRL is currently less than 5, estimate the amount of labor hours, labor costs and other costs required to bring the technology to a TRL of 5 (test validation)? | Material/technology | Labor hours to bring technology to TRL=5 | Labor costs to bring technology to TRL=5 | | |---------------------|------------------------------------------|------------------------------------------|--| | Amcor PET | 2,000 | \$3 – 5 million | | What unresolved technical issues are hindering the advancement of this technology from the current TRL to TRL 5 (or to the next TRL if the current TRL is 5 or greater)? Which of these research issues are "cross-cutting", meaning that they will benefit other technologies as well as this one, if resolved? If it is claimed that a research issue is "cross-cutting", specify which other technologies would benefit from resolution of the issue. Validation of manufacturer's claims and specific application trials. - **9.11** Equipment Clean-up no information provided - 9.12 Equipment Lifetime no information provided - 9.13 System Integration: Are there any potential indirect benefits/detriments to the rest of the life support system or vehicle from this technology? The life support systems would include air, water, solid waste management, biomass, and thermal. | Technology | Potential indirect benefits | Potential indirect detriments | Affects which life support system | |------------|-----------------------------|-------------------------------|-----------------------------------| | Amcor PET | Reusable container | | Waste management | ### 9.14 Reliability, Monitoring and Control: What is the reliability of this technology? What is the risk that the technology does not produce a stable food product? | Technology | Describe packaging reliability | Evaluate packaging risk | | |------------|--------------------------------|-------------------------|--| | Amcor PET | Good | Minimal | | #### 9.15 Technology Advances | Technology | Do technologies<br>exist that are<br>similar to the<br>technology being<br>discussed in this<br>worksheet? | What other types of technologies would help the technology being discussed in this worksheet? | What steps are being taken to improve the technology being discussed in this worksheet? | Please recommend improvements to the technology being discussed in this worksheet? | |------------|------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------|------------------------------------------------------------------------------------| | Amcor PET | Yes | Gas flushed head space | Corporate development | Verification of claims | #### 9.16 Data Sources #### What references and data sources were used in completing this form? Literature from the manufacturer, Amcor PET Packaging - North America 910 Central Parkway West, Mississauga Ontario L5C 2V5, Canada Tel: +1 (905) 275-1592 Fax: +1 (905) 275-1061 | 10.0 | Food Packaging: Odor absorbent packaging | | | | | |-------------|------------------------------------------------------------------------------------------------------|--|--|--|--| | 10.1 | If commercial, state manufacturer and specification or reference number: | | | | | | 10.2 | Current TRL (Refer to Appendix A): 2 | | | | | | 10.3 | Mission(s) for which this form is being completed (check one or more of the following | | | | | | optior | ıs): | | | | | | $\boxtimes$ | Mars Dual Lander Transit Vehicle | | | | | | | Mars Dual Lander Surface Habitat | | | | | | | Evolved Mars Base | | | | | | Please | e only check more than one of the above ontions if all information for all criteria in this form wou | | | | | Please only check more than one of the above options if all information for all criteria in this form would be completely identical for the checked missions. If ANY of the criteria are mission-specific, then please submit a separate form for each applicable mission. ## 10.4 Function: Please briefly describe the technology in terms of its general capabilities, functions, and versatility. Does the technology or material have any unique capabilities? Do unique requirements exist in order for the technology to be successful in its application? Prepackaged food items with a shelf-life of 3-5 years that are safe, acceptable and provide correct nutrition. During thermal processing and extended shelf life storage the quality of many food and beverage products are compromised by low molecular weight carbonyl compounds. Many of these compounds are degradation products produced by thermal processing. Low molecular weight carbonyl compounds in foods and beverages can also be attributed to the release of these compounds from packaging materials. The addition of sequestering agents specific for off-flavor compounds inclusive with a carbonyl functional group may improve the overall quality of many food and beverage products. The active agents included in these polymer blends will preferentially react with carbonyl compounds and form high molecular weight complexes. Active packaging systems, which remove or "scalp" gases, by adsorption or absorbent, have been previously reported in scientific literature and patent applications. The focus of most of these packaging systems has been oxygen and ethylene removal (Zagory 1995; Teumac 1995; Rooney 1981; Rooney 1995; Brody and Budny 1995; Field et al. 1986; Smith et al. 1986). The use of active packaging systems to selectively remove off-flavor compounds and improve the flavor quality of foods is a new idea. Most of the current research in this area is limited to the removal of flavor compounds by unmodified native polymers based on polarity (Lebosse et al., 1997: Feigenbaum et al., 1998). The removal of flavor compounds based on chemical functional groups is limited to amines and sulfur containing compounds (Rooney 1995). The addition of polymeric amines to thermoplastics is reported to remove low molecular weight aldehydes such as acetaldehyde. Acetaldehyde is an undesired byproduct formed during the polymerization and melt processing of polyesters. Polymer companies have made an effort to reduce the amount of acetaldehyde in food beverage containers due to the deleterious effect it has on the flavor of sensitive beverages such as milk, cola, beer, and water. Eastman Chemical Company has proposed a multilayer poly(ethylene terephthalate) (PET) package inclusive with an acetaldehyde reducing additive through co-extrusion (Long et al. 2000; Nelson et al. 2000; Mills and Stafford 1993). A middle polyamide layer is added to remove acetaldehyde from the two PET layers by forming a reduced acetaldehyde polyester. While researchers have looked at active compounds to remove undesirable acetaldehyde from polyester polymers, it has not been used to remove low molecular weight ketones from beverages and foods such as UHT processed milk. Ketones, like aldehydes, contain a functional carbonyl group that readily reacts with amines. Depending upon the surface area required to achieve the effective removal of off-flavor compounds, the active portion of the beverage container may be limited to the closure. Limiting this technology to the closure would decrease the cost of the package and place the active portion of the package at the headspace where most volatile compounds are concentrated. The use of polymeric amines in packaging to remove volatile food components may be an effective means to remove unpleasant flavor notes. Another effective approach to remove unpleasant flavor notes typical of UHT processed milk may be to incorporate starch blends with synthetic polymers in food packages. The use of cyclodextrins in cleaners and polymers to remove odors has been demonstrated by various researchers (Trinh and Phan, 1998;Sivik et al., 2000). Commercial applications of this technology include Febreeze® Fabric Cleaner and Glad® Odor Shield trashbags. These applications incorporate non-specific odor absorbing compounds. Odor-controlling agents that have been added to cyclodextrin include: silicate/aluminate zeolite, activated carbon, fibrous absorbent material, absorbent gelling material, absorbent foam, and absorbent sponges. Hypothetically, active agents that form large impermeable compounds with low molecular weight carbonyl compounds may be incorporated in cyclodextrins in a polymer packaging system. Potential active agents include polymeric amines and other previously mentioned compounds. Can be used in combination with high barrier packaging. It is usually put in the primary layer. It is not stand-alone. Can also be used for solid waste and dirty clothes to reduce odor. 10.5 Hazard Identification: Identify and quantify (when possible) all hazards present during nominal operation of the technology. Please list these hazards regardless of ancillary safety features. Examples of ancillary safety features include but are not limited to containment systems, microbial filters, and pressure relief valves. Can adequate safety features be incorporated into the system design to control these hazards? Is it expected that the current hazards will be lessened or eliminated by further technology development? No known hazards #### 10.6 Material Physical Factors #### For each technology, list the known physical properties of the packaging material. | Material/<br>Technology | Permeability to gas (including oxygen) | Light<br>Transmissivity | Moisture<br>Barrier<br>specifications | Material<br>mass per<br>area | Packaging Type<br>(flexible, semi-rigid,<br>rigid) | |-------------------------|----------------------------------------|-------------------------|---------------------------------------|------------------------------|----------------------------------------------------| | Odor absorbent polymer | Dependent upon base polymer | | | | Can be flexible or semi-rigid | ### Provide a qualitative evaluation of the following material properties. Where applicable, use a scale of 1-9 where 1 is very poor and 9 is excellent. | Material/<br>Technology | Specialized attributes | Biodegradability<br>(# of years to<br>breakdown) | Recyclability | Reusability (can this material be reused after the food has been consumed?) | Effect of physical properties upon acceptability of food | |------------------------------|--------------------------------------|--------------------------------------------------|---------------|-----------------------------------------------------------------------------|-----------------------------------------------------------------------------------------| | Odor<br>absorbent<br>polymer | Removes<br>undesirable<br>food odors | Unknown | Unknown | Unknown | Removal of odors<br>associated with<br>oxidation should<br>improve sensory<br>qualities | #### **Material Chemical Composition** | Material/Technology | Chemical composition | Describe any offgassing concerns | |------------------------|-----------------------------------------------------|----------------------------------| | Odor absorbent polymer | PET or HDPE with Nylon 6, Sorbitol,<br>Cyclodextrin | Unknown | #### Evaluate the Temperature limitations of the packaging material | Material/Technology | Microwavable (Y/N) | Freezable (Y/N) | Temperature<br>Range (°C) | Effect of temperature on packaging and food interaction | |------------------------|--------------------|-----------------|---------------------------|---------------------------------------------------------| | Odor absorbent polymer | Y | Y | Base polymer dependent | Unknown | #### 10.7 Packaging Design | Technology | How does package design enhance food quality? | How has convenience affected the package design? | | |------------------------|-------------------------------------------------------------------|--------------------------------------------------|--| | Odor absorbent polymer | Combined with high barrier polymers this could improve shelf life | | | ## 10.8 Packaging Material Stability: Based on the technology, evaluate the stability of the packaging material in terms of resistance to microorganisms, strength, stiffness, and formability. Where other units are not specified, use a scale of 1 – 9 where 1 is very poor and 9 is excellent. | Packaging Material | Material shelf<br>life (years) | Describe materials resistance to microorganisms | Material strength | Material<br>formability | Types of foods used for | | |------------------------|--------------------------------|-------------------------------------------------|-------------------|-------------------------|-------------------------|--| | Odor absorbent polymer | Base polymer dependent | | | | | | #### 10.9 Food Packaging Equipment, Packaging Material Information Does the packaging material technology have inherent mechanical or temperature limitations in fractional gravity or weightlessness? | Packaging Material | Describe material gravity dependence | Describe gravity effect on temperature range of material | |------------------------|--------------------------------------|----------------------------------------------------------| | Odor absorbent polymer | None | None | #### 10.10 Packaging Equipment Specification – no information provided For each food packaging technology, estimate the theoretical (if technology is not ground test-ready) and ground-based test-ready equipment attributes. Values should be based upon operation and maintenance during nominal operation. Are the mass, volume, power, and crewtime numbers based on a currently existing system. If not, are these numbers scaled based on the existing equipment? If scaled, what scaling factors were used? If the TRL is currently less than 5, estimate the amount of labor hours, labor costs and other costs required to bring the technology to a TRL of 5 (test validation)? | Material/Technology | Labor hours to bring technology to TRL=5 | Labor costs to bring<br>technology to TRL=5 | |------------------------|------------------------------------------|---------------------------------------------| | Odor absorbent polymer | Unknown | Unknown | What unresolved technical issues are hindering the advancement of this technology from the current TRL to TRL 5 (or to the next TRL if the current TRL is 5 or greater)? Which of these research issues are "cross-cutting", meaning that they will benefit other technologies as well as this one, if resolved? If it is claimed that a research issue is "cross-cutting", specify which other technologies would benefit from resolution of the issue. This technology is in the exploratory stages. The concept of odor removal has been proven, but will the removal compounds be sufficiently selective to remove the off-odors and not remove desirable aroma compounds. - **10.11** Equipment Clean-up no information provided - **10.12** Equipment Lifetime no information provided - **10.13** System Integration no information provided - 10.14 Reliability, Monitoring and Control no information provided #### 10.15 Technology Advances | Technology | Do technologies<br>exist that are<br>similar to the<br>technology being<br>discussed in this<br>worksheet? | What other types of technologies would help the technology being discussed in this worksheet? | What steps are being taken to improve the technology being discussed in this worksheet? | Please recommend improvements to the technology being discussed in this worksheet? | |------------------------|------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------|------------------------------------------------------------------------------------| | Odor absorbent polymer | Yes, but not for food applications | Barrier polymers | Active research program at Virginia Tech | | #### 10.16 Data Sources #### What references and data sources were used in completing this form? Part of an active research program at Virginia Tech | 11.0 | Food Packaging: Edible Film for Food Packaging | | | | | | |----------|---------------------------------------------------------------------------------------|--|--|--|--|--| | 11.1 | If commercial, state manufacturer and specification or reference number: | | | | | | | 11.2 | Current TRL (Refer to Appendix A): | | | | | | | 11.3 | Mission(s) for which this form is being completed (check one or more of the following | | | | | | | options) | options): | | | | | | | | Mars Dual Lander Transit Vehicle | | | | | | | | Mars Dual Lander Surface Habitat | | | | | | | | Evolved Mars Base | | | | | | Please only check more than one of the above options if all information for all criteria in this form would be completely identical for the checked missions. If ANY of the criteria are mission-specific, then please submit a separate form for each applicable mission. 11.4 Function: Please briefly describe the technology in terms of its general capabilities, functions, and versatility. Does the technology or material have any unique capabilities? Do unique requirements exist in order for the technology to be successful in its application? The areas of edible and biodegradable packaging do not currently meet the 3-5 year mission constraints. The best edible films are at least 100 times less effective in gas barrier properties than the worse polymers. The best materials contain lipids. Cannot be used with processing systems or most systems. Cannot retort or hot fill. The high temperature will breakdown the material. In addition, the biodegradable properties of the film will also mean that the material will begin degrading over time even with the food contained in it. With the potential deterioration of the packaging material, there are safety issues of the packaging. Since it may break down and is therefore unreliable, the food may not maintain safety. Producing edible films will require raw materials and compete with food supply. In other words, the resources and materials will compete with food supply. 11.5 Hazard Identification: Identify and quantify (when possible) all hazards present during nominal operation of the technology. Please list these hazards regardless of ancillary safety features. Examples of ancillary safety features include but are not limited to containment systems, microbial filters, and pressure relief valves. Can adequate safety features be incorporated into the system design to control these hazards? Is it expected that the current hazards will be lessened or eliminated by further technology development? Producing plastic polymer films on a planetary surface is not a viable option because of concerns with generating unsafe gasses, weight/volume of the equipment and polymer supplies, and limited recyclability or reuse of laminate structures. Producing edible films on a planetary surface would likely tie up resources needed elsewhere, and functionality of edible films produced on a planetary surface will not meet mission constraints. Producing packaging materials from a waste stream would possibly require less ESM. One option would be to produce packaging materials from lignin; however, there might be too many hazards associated with producing lignin packages, and the functionality of this product may not meet mission requirements. A more viable option seems to be sending up pre-formed pouches that only require filling, sealing, and thermal processing. - 11.6 Material Physical Factors no information provided - 11.7 Packaging Design no information provided - 11.8 Packaging Material Stability no information provided - 11.9 Food Packaging Equipment, Packaging Material Information -no information provided - 11.10 Packaging Equipment Specification -no information provided - **11.11** Equipment Clean-up no information provided - 11.12 Equipment Lifetime no information provided - 11.13 System Integration -- no information provided - 11.14 Reliability, Monitoring and Control -no information provided - 11.15 Technology Advances -no information provided - 11.16 Data Sources -no information provided #### **Technology Assessments: Food Preservation** - **1.0 Food Preservation:** Conventional Thermal Processing Retort (air-overpressure) or Rotomat (water overpressure) of low acid and acid foods - 1.1 If commercial, state manufacturer and specification or reference number: Various manufacturers for standard retorts. #### 1.2 Current TRL (Refer to Appendix A): Earth Ops Pre-Mission 9 Mission Ops 5 Technology is proven (retort pouches/cans/jars) to manufacture sterile food products of 3-5 year shelf life. This technology could be used to manufacture prepackaged food items for the transit vehicle and surface habitat lander. Would need to develop a system that utilizes this technology for an evolved Mars base, but development will be simple. | 1.3 | Mission(s) f | or which th | is form is | being com | pleted (check | one or more o | of the following | options): | |-----|--------------|-------------|------------|-----------|---------------|---------------|------------------|-----------| | | | | | | | | | | - Mars Dual Lander Transit Vehicle - Mars Dual Lander Surface Habitat - Evolved Mars Base Please only check more than one of the above options if all information for all criteria in this form would be completely identical for the checked missions. If ANY of the criteria are mission-specific, then please submit a separate form for each applicable mission. ## 1.4 Functions: Please briefly describe the technology in terms of its general capabilities, functions, and versatility. Does the technology or material have any unique capabilities? Do unique requirements exist in order for the technology to be successful in its application? This is a standard processing technology used today to render low acid food products free of pathogens and spoilage microorganisms and enzyme activity. Such processed products are commercially sterile. Technology could be extended to achieve complete sterility, if necessary. Developed food items are filled into cans, retort pouches or jars and then processed with air-overpressure or water-overpressure for specified times and temperatures. Retort pouch applications (versus can or jar) would be more desirable for the mission due to packaging/volume constraints. For prepackaged food items manufactured on Earth, the technology exists . The items would be ready-to-eat (MRE) or heat-and-serve applications. Package sizes could range from individual to multiple servings. For an Evolved Mars Base, a scaled-down version of the equipment would be necessary. Thermal process testing of the system in microgravity and hypogravity environments may be necessary to validate time/temperature heating parameters. Such a system would allow for preservation of some harvested crops beyond their normal shelf life. Acceptability of the foods after processing would need to be evaluated. System could potentially be used in transit to heat foods. Packaging equipment for the retort pouches would also need to be developed for a scaled-down system. Replacement parts (e.g., seal jaws) would need to be available as they wear out over time. 1.5 Hazard Identification: Identify and quantify (when possible) all hazards present during nominal operation of the technology. Please list these hazards regardless of ancillary safety features. Examples of ancillary safety features include but are not limited to containment systems, microbial filters, and pressure relief valves. Can adequate safety features be incorporated into the system design to control these hazards? Is it expected that the current hazards will be lessened or eliminated by further technology development? (Please explain.) The "low acid food regulations" (21CFR part 113) explains the hazards associated with thermal processing of low acid foods. All relate to ensuring the proper time/temperature relationships are developed and maintained during the processing of the food to ensure commercial sterility. Hazards would include: initial product temperature (and time at that temperature – incipient spoilage), product viscosity, product weight, headspace requirements, processing temperature and time, proper functioning of valves during processing (no air entrapment in retort), package seal or seam integrity, time/temperature of product during cooling phase. Adequate safety features have been incorporated into the technology to control the hazards. The hazards could be lessened further by more automation of the system (with sensors to monitor the various control points). For a mars based operation, the microbiological hazards associated with the environment of mars must be evaluated before proper processing parameters of foods on mars can be established. Operational hazards: potential touch temperature hazards and potential hazards with steam venting. #### 1.6 Food Shelf Life Based on the technology, state the shelf life (in years) of the end food product. Include the necessary storage conditions (temperature, relative humidity and pressure) and packaging to obtain the maximum shelf life. | | Shelf life | Storage temperature | Storage relative humidity | Storage pressure | Packaging type | |-------------------------------------------------|----------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------| | Thermal<br>Processing<br>- retort or<br>rotomat | Storage temperature dependent. Approx. 6 months @100F. Approx. 3 years @ 80F; 5 + years at refrigerated temperatures | Recommended<br>refrigerated to<br>ambient (70 –<br>80F); freezing<br>temperatures not<br>recommended for<br>retort pouch | Doesn't matter<br>for product.<br>Potential<br>negative effect of<br>high humidity on<br>packaging<br>material. | Package<br>integrity<br>must be<br>verified for<br>off-<br>nominal<br>pressures | Retort pouch;<br>jars; cans, poly-<br>trays. Other<br>materials<br>potentially<br>available with<br>further research. | #### At ambient temperature, does the shelf life change? If so, what is the new shelf life? The quality of the food, not the safety, will be impacted by storage time and temperature. While this technology will provide a safe, commercially sterile food, higher temperature and longer time will lower the quality of the product. If a different packaging material is used (e.g., a more permeable material), what is the resulting shelf life at ambient temperatures? Would this packaging material be appropriate for the food preservation process? Packaging films that contain oxygen barriers may serve to extend the acceptable quality shelf life of the foods. A more permeable package will reduce the shelf life and lead to degradation (rancidity development) of some food products. In general permeable packaging will be less effective for these types of products (containing higher moisture). A more permeable package would be acceptable for low moisture foods, but such foods probably would not be processed by this thermal process technology. #### 1.7 Product Attributes Based on the technology, state the product attributes of the end food product. Compare the attributes to the fresh product, either raw ingredient or if the food item had been prepared for immediate consumption in the home (not processed for longer shelf life). Use a scale of 1-9 where 1 is very poor and 9 is excellent. | | Nutrition | Flavor | Color | Odor | Texture | |----------------|-----------|--------|-------|------|---------| | Raw Food | 9 | 9 | 9 | 9 | 9 | | Processed Food | 6-7 | 6-7 | 6-7 | 6-7 | 5-7 | #### 1.8 Gravity Dependence Does the technology have inherent limitations in fractional gravity or weightlessness? In other words, what would prevent the current equipment from being operated upside down in a terrestrial environment? | Technology | Describe technology gravity dependence | Describe whether fractional gravity or changes in atmospheric conditions will affect crop functionality or shelf life | |----------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------| | Thermal processing – retort or rotomat | Retort process is not gravity dependent, but rotomat is gravity dependent. Equipment would require some redesign for microgravity use | Unknown, but processing parameters would have to be verified if used in micro/hypo-gravity | #### 1.9 Processing Equipment Specifications For each component in the food preservation technology (including each pre- and post-processing step), estimate the theoretical (if technology is not ground test-ready) and ground-based test-ready equipment attributes. Values should be based upon operation and maintenance during nominal operation. | | Equipmen t mass (kg) | Equipment volume (m³) | Power per use (kW) | Water usage<br>(liters) | Crewtime (CM-h per use) | |----------------------|----------------------|---------------------------------------------|-----------------------|-------------------------|---------------------------------------------------------------------------------------| | Theoretical (TRL 2) | 50 kg | 1.0 (Assume:<br>12 liters<br>product/cycle) | 1.4 kW-hours,<br>3 kW | 1.0 | 4 hours per batch process<br>(includes preparation of<br>product and package filling) | | Ground-based (TRL 4) | Not applicable | | | | | Theoretical (TRL 2???): Usage estimated for Mars based version of technology. Ground based values are not applicable. #### Can the equipment be automated? To what degree? Much of the equipment is already automated on the Earth-based system. A scaled down version for an Evolved Mars Base would utilize current automation, and further develop automation (sensors) for monitoring and controlling times/temperatures. #### Is there an optimal food texture for this technology to be effective? If so, what is this texture? Technology is not texture dependent. However, excessive processing will result in a change of texture that, if to an extreme, may be undesirable. Are the mass, volume, power, and crewtime numbers based on a currently existing system. If not, are these numbers scaled based on the existing equipment? If scaled, what scaling factors were used? These numbers are based on currently available bench-top systems. If the TRL is currently less than 5, estimate the amount of labor hours, labor costs and other costs required to bring the technology to a TRL of 5 (test validation)? | Technology | Labor hours to bring technology to TRL=5 | Labor costs to bring technology to TRL=5 | | |-------------------|------------------------------------------|------------------------------------------|--| | Retort or rotomat | 3 – 5 MYE | 300-500K | | What unresolved technical issues are hindering the advancement of this technology from the current TRL to TRL 5 (or to the next TRL if the current TRL is 5 or greater)? Which of these research issues are "cross-cutting", meaning that they will benefit other technologies as well as this one, if resolved? If it is claimed that a research issue is "cross-cutting", specify which other technologies would benefit from resolution of the issue. The issues to be resolved for this technology are reduced gravity/pressure operations, especially pressure control, water recovery and pressurized system hazards. Additional technical issues would involve developing acceptable food products with the available ingredients. #### 1.10 Equipment Clean-up Provide information on the process for cleaning and sanitizing the equipment. Include crewtime, water usage and chemicals that are needed. Please keep in mind that the chemicals used should be easily removed from the waste water stream. | Material/<br>Technology | Describe equipment clean-up | Water usage (liters per cleaning) | Chemicals used for processing | CM-h per<br>clean-up | |-------------------------|-------------------------------------------------------------------|-----------------------------------|-------------------------------|----------------------| | Rotomat | Unless a pouch breaks during processing, no clean up of equipment | n/a | Not required | none | #### 1.11 Equipment Lifetime Describe the expected lifetime of the food processing equipment. List the replacement or expendable parts, their costs, and expected schedule for replacing these parts. What is the maintenance schedule for the equipment? | Material/<br>Technology | Average equipment lifetime | Replacement or expendable parts and their costs | Recommended maintenance schedule | |----------------------------------------|------------------------------------------------------------------------------------------------|------------------------------------------------------------------|----------------------------------| | Thermal Processing – retort or rotomat | Physical retort would be decades.<br>Sensors, valves, seals and hoses<br>may be 3-5 years | Sensors – temperature<br>and pressure, cost ?<br>Valves – cost ? | | | Packaging system for retort pouches | Seal jaws/ seal tape for pouches would depend on usage. Should last 1-2 years with nominal use | Seal jaws for packaging equipment, cost ? | | What relevant compounds and circumstances will degrade the performance of or damage the technology? Routine equipment maintenance should prevent degradation of the performance of the equipment. #### 1.12 System Integration Are there any potential indirect benefits/detriments to the rest of the life support system or vehicle from this technology? The life support systems would include air, water, solid waste management, biomass, and thermal. | Technology | Potential indirect benefits | Potential indirect detriments | Affects which life support system | |----------------------------------------|-------------------------------------------------------------------------------------------------------------|-------------------------------|-----------------------------------| | Thermal processing – retort or rotomat | Process heat is generated could be captured and used in facility. | | | | | Equipment could potentially be used for biohazard destruction/sanitation and reheating of packaged products | | | #### 1.13 Reliability, Monitoring and Control # What is the reliability of this technology? What is the risk that the technology does not produce a stable food product? | Technology | Describe technology reliability | Evaluate technology risk | |-------------------|---------------------------------|-------------------------------------| | Retort or rotomat | Excellent reliability | Low risk if procedures are followed | # What sensor data and controls are necessary to keep this process functioning properly? What data processing is needed to relate the sensor data to the control data? | Type of sensor data needed | Sensor available? | Controls needed for process | Data processing needs | |-------------------------------------|-------------------|--------------------------------------------------------------------|----------------------------------------------------------------------------------------| | Temperature, time and pressure data | Yes | Automated monitoring of process at each of critical control points | Computer monitor and backup – will compare accumulated data with known process program | #### 1.14 Technology Advances | Technology | Do technologies<br>exist that are<br>similar to the<br>technology being<br>discussed in this<br>worksheet? | What other types of technologies would help the technology being discussed in this worksheet? | What steps are being taken to improve the technology being discussed in this worksheet? | Please recommend improvements to the technology being discussed in this worksheet? | |-------------------------------------|--------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------| | Thermal process – retort or rotomat | There are other technologies that can provide thermal processes, UHT processing, High pressure processing, ohmic heating | Advances in sensor data acquisition. Potential advances in packaging materials that are compatible with this process | Unknown. Work will need to done to develop a smaller version of the equipment acceptable for an Evolved Mars Base | | #### 1.15 Data Sources What references and data sources were used in completing this form? Self knowledge of process. 2.0 Food Preservation: Thermal Processing – Hot Fill & Hold #### 2.1 If commercial, state manufacturer and specification or reference number: Commercial systems exist from many manufacturers. These systems could be used to manufacture prepackaged foods for transit. Scale model systems or systems adapted to hypogravity may need to be developed for an Evolved Mars Base. #### 2.2 Current TRL (Refer to Appendix A): 3 Technology exists. Adaptation to hypogravity would need to be developed. - 2.3 Mission(s) for which this form is being completed (check one or more of the following options): - Mars Dual Lander Transit Vehicle - Mars Dual Lander Surface Habitat - Evolved Mars Base Please only check more than one of the above options if all information for all criteria in this form would be completely identical for the checked missions. If ANY of the criteria are mission-specific, then please submit a separate form for each applicable mission. # 2.4 Functions: Please briefly describe the technology in terms of its general capabilities, functions, and versatility. Does the technology or material have any unique capabilities? Do unique requirements exist in order for the technology to be successful in its application? This technology is geared to acidified foods processed to a commercially, shelf stable condition. Prepackaged products in flexible pouches could be manufactured for all missions. An Evolved Mars Base could use the technology for post-harvest processing to a shelf stable condition. The technology requires acidification of the foods to less than pH 4.6 for processing. It is not usable for low acid foods due to inadequate temperatures for bacterial spore destruction. 2.5 Hazard Identification: Identify and quantify (when possible) all hazards present during nominal operation of the technology. Please list these hazards regardless of ancillary safety features. Examples of ancillary safety features include but are not limited to containment systems, microbial filters, and pressure relief valves. Can adequate safety features be incorporated into the system design to control these hazards? Is it expected that the current hazards will be lessened or eliminated by further technology development? (Please explain.) Microbial issues with inadequate processing would be a primary hazard. This could result from improper processing temperature or time, or pH control. Safety features monitoring each of these variables would control the hazard. A scaled version of an existing commercial system could have appropriate controls developed. #### 2.6 Food Shelf Life Based on the technology, state the shelf life (in years) of the end food product. Include the necessary storage conditions (temperature, relative humidity and pressure) and packaging to obtain the maximum shelf life. | | Shelf life | Storage temperature | Storage relative humidity | Storage pressure | Packaging type | |-----------------------|------------|---------------------|---------------------------|------------------|----------------| | Thermal Process - HFH | 5 years | Frozen to ambient | Doesn't apply | Doesn't apply | Flexible pouch | #### At ambient temperature, does the shelf life change? If so, what is the new shelf life? Dependent on the food item. Some food items are more susceptible to rancidity development if they contain oils or fats. Oxygen impermeable packaging or storage in oxygen-free environments would control this issue. If a different packaging material is used (e.g., a more permeable material), what is the resulting shelf life at ambient temperatures? Would this packaging material be appropriate for the food preservation process? A more permeable material is less desirable, unless the finished product was stored in the absence of oxygen (e.g., nitrogen atmosphere, or vacuum). #### 2.7 Product Attributes Based on the technology, state the product attributes of the end food product. Compare the attributes to the fresh product, either raw ingredient or if the food item had been prepared for immediate consumption in the home (not processed for longer shelf life). Use a scale of 1-9 where 1 is very poor and 9 is excellent. | | Nutrition | Flavor | Color | Odor | Texture | |----------------|-----------|--------|-------|------|---------| | Raw Food | 9 | 9 | 9 | 9 | 9 | | Processed Food | 7 | 8 | 8 | 8 | 7 | #### 2.8 Gravity Dependence Does the technology have inherent limitations in fractional gravity or weightlessness? In other words, what would prevent the current equipment from being operated upside down in a terrestrial environment? | Technology | Describe technology gravity dependence | Describe whether fractional gravity or changes in atmospheric conditions will affect crop functionality or shelf life | |-----------------------------------|-----------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------| | Thermal Process – Hot fill & Hold | Would need to be positively circulated through heat tubes. Earth-based systems are gravity fed or use positive displacement pumps | Unknown, but shouldn't have an effect. | #### **2.9 Processing Equipment Specifications** – no information provided For each component in the food preservation technology (including each pre- and post-processing step), estimate the theoretical (if technology is not ground test-ready) and ground—based test-ready equipment attributes. Values should be based upon operation and maintenance during nominal operation. #### Can the equipment be automated? To what degree? A scale model system should be able to be automated except for input of the primary food material to be processed and the collection of the finished product. Such a system would need to be developed, but the technology for such does exist. Is there an optimal food texture for this technology to be effective? If so, what is this texture? Texture isn't an issue. Are the mass, volume, power, and crewtime numbers based on a currently existing system. If not, are these numbers scaled based on the existing equipment? If scaled, what scaling factors were used? Don't have information to calculate these numbers. If the TRL is currently less than 5, estimate the amount of labor hours, labor costs and other costs required to bring the technology to a TRL of 5 (test validation)? | Technology | Labor hours to bring technology to TRL=5 | Labor costs to bring technology to TRL=5 | |--------------------------------------|------------------------------------------|------------------------------------------| | Thermal Processing – Hot Fill & Hold | Significant for system development | Significant for system development | What unresolved technical issues are hindering the advancement of this technology from the current TRL to TRL 5 (or to the next TRL if the current TRL is 5 or greater)? Which of these research issues are "cross-cutting", meaning that they will benefit other technologies as well as this one, if resolved? If it is claimed that a research issue is "cross-cutting", specify which other technologies would benefit from resolution of the issue. Technology exists. Just need to scale down the system to work in a hypogravity environment. Also need to ensure a closed pipe system, with positive product displacement, adequate monitoring of times, temperature and pH, and packaging. #### 2.10 Equipment Clean-up Provide information on the process for cleaning and sanitizing the equipment. Include crewtime, water usage and chemicals that are needed. Please keep in mind that the chemicals used should be easily removed from the waste water stream. | Material/<br>Technology | Describe equipment clean-up | Water usage (liters per cleaning) | Chemicals used for processing | CM-h per clean-up | |-------------------------|------------------------------------------------------------------|---------------------------------------------|--------------------------------------------------|---------------------------------------------| | Hot Fill &<br>Hold | Would need to flush the system with water and sanitizer to clean | Unknown, system<br>needs to be<br>developed | Some type of equipment sanitizer would be needed | Unknown, system<br>needs to be<br>developed | #### 2.11 Equipment Lifetime Describe the expected lifetime of the food processing equipment. List the replacement or expendable parts, their costs, and expected schedule for replacing these parts. What is the maintenance schedule for the equipment? | Material/Technology | Average equipment lifetime | Replacement or expendable parts and their costs | Recommended maintenance schedule | |---------------------|----------------------------|-------------------------------------------------|-----------------------------------| | Hot Fill & Hold | Decades | Sensors, valves, pumps. – cost would be minimal | Unknown until system is developed | What relevant compounds and circumstances will degrade the performance of or damage the technology? Lack of preventative maintenance. #### 2.12 System Integration Are there any potential indirect benefits/detriments to the rest of the life support system or vehicle from this technology? The life support systems would include air, water, solid waste management, biomass, and thermal. | Technology | Potential indirect benefits | Potential indirect detriments | Affects which life support system | |-----------------------------------|---------------------------------|-------------------------------|-----------------------------------| | Thermal process – hot fill & hold | Capture heat to use in facility | | | #### 2.13 Reliability, Monitoring and Control What is the reliability of this technology? What is the risk that the technology does not produce a stable food product? | Technology | Describe technology reliability | Evaluate technology risk | |-----------------------------------|---------------------------------|--------------------------| | Thermal Process – Hot fill & Hold | Excellent | Low risk | ## What sensor data and controls are necessary to keep this process functioning properly? What data processing is needed to relate the sensor data to the control data? | Type of sensor data needed | Sensor available? | Controls needed for process | Data processing needs | |----------------------------|-------------------|---------------------------------------------------|------------------------------------------------------------| | Temperature and pH | Yes | Monitoring of time, temperature and pH of process | Data acquisition device to monitor critical control points | #### 2.14 Technology Advances | Technology | Do technologies exist<br>that are similar to the<br>technology being<br>discussed in this<br>worksheet? | What other types of technologies would help the technology being discussed in this worksheet? | What steps are being taken to improve the technology being discussed in this worksheet? | Please recommend improvements to the technology being discussed in this worksheet? | |--------------------|---------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------|------------------------------------------------------------------------------------| | Hot fill &<br>Hold | Yes, other thermal process technologies | Engineering expertise on miniaturization of commercial systems; Wireless transfer of data signals. | Unknown | | #### 2.15 Data Sources What references and data sources were used in completing this form? Self knowledge - 3.0 Food Preservation: Modeling thermal processing optimization - 3.1 If commercial, state manufacturer and specification or reference number: - 3.2 Current TRL (Refer to Appendix A): - 3.3 Mission(s) for which this form is being completed (check one or more of the following options): - Mars Dual Lander Transit Vehicle - Mars Dual Lander Surface Habitat - Evolved Mars Base Please only check more than one of the above options if all information for all criteria in this form would be completely identical for the checked missions. If ANY of the criteria are mission-specific, then please submit a separate form for each applicable mission. 3.4 Functions: Please briefly describe the technology in terms of its general capabilities, functions, and versatility. Does the technology or material have any unique capabilities? Do unique requirements exist in order for the technology to be successful in its application? The objective is to develop an innovative technology that dovetails our current effort on eliminating pathogens from packaged ready-to-eat meat and poultry products, ensure the quality of the products, and extend shelf life. As an additional option to the products such as potential space meat and poultry products where normal pasteurization is not suitable to retain product quality, this technology provides a viable solution to the meat and poultry products for astronauts in space. The meat or poultry products treated via this technology will increase the product shelf life tremendously and at the same time to ensure food safety and retain product quality. This technology will be a breakthrough for American meat and poultry processors in improving the food safety of packaged ready-to-eat deli products. Once developed, the technology should be applicable to other crops. 3.5 Hazard Identification: Identify and quantify (when possible) all hazards present during nominal operation of the technology. Please list these hazards regardless of ancillary safety features. Examples of ancillary safety features include but are not limited to containment systems, microbial filters, and pressure relief valves. Can adequate safety features be incorporated into the system design to control these hazards? Is it expected that the current hazards will be lessened or eliminated by further technology development? (Please explain.) It is expected that these technologies will be used on Earth. Hazardous concerns will be relating to low steam pressure (< 15 psi), low pressure nitrogen (< 15 psi), and vacuum (1 bar). #### 3.6 Food Shelf Life Based on the technology, state the shelf life (in years) of the end food product. Include the necessary storage conditions (temperature, relative humidity and pressure) and packaging to obtain the maximum shelf life. | | Shelf life | Storage temperature | Storage relative humidity | Storage pressure | Packaging type | |------------------------------------------|-----------------------------------------------------|---------------------|---------------------------|------------------|----------------| | Modeling thermal processing optimization | 1 year for meat or<br>poultry<br>>3 for other crops | 4°C | Ambient | Normal | Barrier films | At ambient temperature, does the shelf life change? If so, what is the new shelf life? Not recommended for meat and poultry products. But, if used for other crops, shelf life should not change. If a different packaging material is used (e.g., a more permeable material), what is the resulting shelf life at ambient temperatures? Would this packaging material be appropriate for the food preservation process? Not recommended. #### 3.7 Product Attributes Based on the technology, state the product attributes of the end food product. Compare the attributes to the fresh product, either raw ingredient or if the food item had been prepared for immediate consumption in the home (not processed for longer shelf life). Use a scale of 1-9 where 1 is very poor and 9 is excellent. | | Nutrition | Flavor | Color | Odor | Texture | |----------------|-----------|--------|-------|------|---------| | Raw Food | | | | | | | Processed Food | 9 | 9 | 9 | 9 | 9 | #### 3.8 Gravity Dependence Does the technology have inherent limitations in fractional gravity or weightlessness? In other words, what would prevent the current equipment from being operated upside down in a terrestrial environment? Unknown | Technology | Describe technology gravity dependence | Describe whether fractional gravity or changes in atmospheric conditions will affect crop functionality or shelf life | |------------------------------------------|----------------------------------------|-----------------------------------------------------------------------------------------------------------------------| | Modeling thermal processing optimization | Not expected | Not expected | #### 3.9 Processing Equipment Specifications For each component in the food preservation technology (including each pre- and post-processing step), estimate the theoretical (if technology is not ground test-ready) and ground-based test-ready equipment attributes. Values should be based upon operation and maintenance during nominal operation. | | Equipment mass (kg) | Equipment volume (m <sup>3</sup> ) | Power per use (kW) | Water usage (liters) | Crewtime (CM-h per use) | |----------------------|---------------------|------------------------------------|--------------------|----------------------|-------------------------| | Theoretical (TRL 2) | 5 or less | 1 or less | <1 | 5 or less | 0.2 or less | | Ground-based (TRL 4) | | | | | | Can the equipment be automated? To what degree? Can be completely automated. Is there an optimal food texture for this technology to be effective? If so, what is this texture? No requirement. Are the mass, volume, power, and crewtime numbers based on a currently existing system. If not, are these numbers scaled based on the existing equipment? If scaled, what scaling factors were used? Estimated If the TRL is currently less than 5, estimate the amount of labor hours, labor costs and other costs required to bring the technology to a TRL of 5 (test validation)? | Technology | Labor hours to bring technology to TRL=5 | Labor costs to bring technology to TRL=5 | |------------------------------------------|------------------------------------------|------------------------------------------| | Modeling thermal processing optimization | 1,000 | 100,000 | What unresolved technical issues are hindering the advancement of this technology from the current TRL to TRL 5 (or to the next TRL if the current TRL is 5 or greater)? Need pilot validation. Which of these research issues are "cross-cutting", meaning that they will benefit other technologies as well as this one, if resolved? If it is claimed that a research issue is "cross-cutting", specify which other technologies would benefit from resolution of the issue. This technology is for developing products and processes that will satisfy NASA's food needs for space exploration and habitation while at the same time benefiting the public. The technology will allow us to combat bioterrorism and eliminate pathogens from packaged ready-to-eat meat and poultry products. This technology will be used to increase shelf life of packaged ready-to-eat meat and poultry products to ensure food safety and retain product quality. The developed technology should be also applicable to other crops. #### 3.10 Equipment Clean-up Provide information on the process for cleaning and sanitizing the equipment. Include crewtime, water usage and chemicals that are needed. Please keep in mind that the chemicals used should be easily removed from the waste water stream. | Material/Technology | Describe equipment clean-up | Water usage (liters per cleaning) | Chemicals used for processing | CM-h per clean-up | |------------------------------------------|-----------------------------|-----------------------------------|-------------------------------|-------------------| | Modeling thermal processing optimization | No requirement | No specific requirement | No | No requirement | #### 3.11 Equipment Lifetime Describe the expected lifetime of the food processing equipment. List the replacement or expendable parts, their costs, and expected schedule for replacing these parts. What is the maintenance schedule for the equipment? | Material/Technology | Average equipment lifetime | Replacement or expendable parts and their costs | Recommended maintenance schedule | |---------------------------------------|----------------------------|-------------------------------------------------|----------------------------------| | Modeling thermal process optimization | >5 | seals, values, < \$200 | yearly | What relevant compounds and circumstances will degrade the performance of or damage the technology? Unknown #### 3.12 System Integration Are there any potential indirect benefits/detriments to the rest of the life support system or vehicle from this technology? The life support systems would include air, water, solid waste management, biomass, and thermal. | Technology | Potential indirect benefits | Potential indirect detriments | Affects which life support system | |------------------------------------------|-----------------------------|-------------------------------|-----------------------------------| | Modeling thermal processing optimization | Not expected | Not expected | Unknown | #### 3.13 Reliability, Monitoring and Control What is the reliability of this technology? What is the risk that the technology does not produce a stable food product? | Technology | Describe technology reliability | Evaluate technology risk | |------------------------------------------|---------------------------------|--------------------------| | Modeling thermal processing optimization | Expected to be reliable | Not expected | # What sensor data and controls are necessary to keep this process functioning properly? What data processing is needed to relate the sensor data to the control data? | Type of sensor data needed | Sensor available? | Controls needed for process | Data processing needs | |----------------------------|-------------------|-----------------------------|-----------------------| | Pressure and vacuum gauge | Yes | Solenoid values | Acquisition system | #### 3.14 Technology Advances | Technology | Do technologies<br>exist that are<br>similar to the<br>technology being<br>discussed in this<br>worksheet? | What other types of technologies would help the technology being discussed in this worksheet? | What steps are being taken to improve the technology being discussed in this worksheet? | Please recommend improvements to the technology being discussed in this worksheet? | |------------------------------------------|------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------|------------------------------------------------------------------------------------| | Modeling thermal processing optimization | Technologies relating to thermal food processing | Pasteurization and packaging system | Lab testing | Pilot validation | #### 3.15 Data Sources #### What references and data sources were used in completing this form? Contact: Dr. Rong Murphy, phone: 479-575-2542, fax 479-575-2846, email: rymurph@uark.edu 4.0 Food Preservation: Drying, dehydration #### 4.1 If commercial, state manufacturer and specification or reference number: Various commercial systems for drying and dehydration of food products are available (freeze-drying; air drying). Commercial systems are designed for the specific application of the food. #### 4.2 Current TRL (Refer to Appendix A): The drying technology is proven for ground-based use (TRL 9). Prepackaged food products would be manufactured using existing commercial systems. Both atmospheric drying and freeze-drying have potential application for transit food system. Atmospheric drying for a Mars based use would have to be developed. TRL 3. Based on current crop selection, freeze-drying is not seen to provide any significant quality advantages over atmospheric drying. | | 1 5 6 | |-------------|------------------------------------------------------------------------------------------------| | 4.3 | Mission(s) for which this form is being completed (check one or more of the following options) | | $\boxtimes$ | Mars Dual Lander Transit Vehicle (earth based technology only) | | $\boxtimes$ | Mars Dual Lander Surface Habitat | | $\boxtimes$ | Evolved Mars Base | Please only check more than one of the above options if all information for all criteria in this form would be completely identical for the checked missions. If ANY of the criteria are mission-specific, then please submit a separate form for each applicable mission. # 4.4 Functions: Please briefly describe the technology in terms of its general capabilities, functions, and versatility. Does the technology or material have any unique capabilities? Do unique requirements exist in order for the technology to be successful in its application? Drying of food products for preservation is a proven technology and has been used by civilizations for thousands of years. The most effective method of drying or moisture removal would need to be identified for an Evolved Mars Base. Existing commercial systems would be acceptable to prepare food items for the transit vehicle and lander. While current systems in Earth's atmosphere utilize the application of heat to evaporate moisture from foodstuffs, the technology may be modified (and possible made more efficient) if the drying chamber utilized a vacuum (i.e. no atmosphere; venting to a vacuum). Taking advantage of environmental conditions on Mars to facilitate the drying process could be advantageous. The drying technology does not have unique requirements nor do such requirements exist for the technology to be successful. 4.5 Hazard Identification: Identify and quantify (when possible) all hazards present during nominal operation of the technology. Please list these hazards regardless of ancillary safety features. Examples of ancillary safety features include but are not limited to containment systems, microbial filters, and pressure relief valves. Can adequate safety features be incorporated into the system design to control these hazards? Is it expected that the current hazards will be lessened or eliminated by further technology development? (Please explain.) Microbial growth may be a hazard if drying is conducted between 40F and 140F for too long of a period. This may result in food pathogen growth if they are present, or food spoilage if nonpathogens are present. Drying temperatures are generally in the range of 130F to 180F. Higher temperatures may be employed as long as it is proven for the specific food being dried. Too high of a temperature may result in case hardening, entrapment of moisture, spoilage due to microbial growth and nutritional loss. Features could be incorporated into the system that defines the thickness of food to be dried, and then appropriate controls for time and temperature utilized. Measurement of residual moisture in the food could be monitored by sensors so that the system could be automated. #### 4.6 Food Shelf Life Based on the technology, state the shelf life (in years) of the end food product. Include the necessary storage conditions (temperature, relative humidity and pressure) and packaging to obtain the maximum shelf life. | | Shelf life | Storage temperature | Storage relative humidity | Storage pressure | Packaging type | |--------|---------------------------------------|---------------------|------------------------------|------------------|------------------------------| | Drying | Dependent upon crops grown; 1-5 years | Ambient or lower | 75 RH or lower (if packaged) | Doesn't matter | Various types are acceptable | At ambient temperature, does the shelf life change? If so, what is the new shelf life? No If a different packaging material is used (e.g., a more permeable material), what is the resulting shelf life at ambient temperatures? Would this packaging material be appropriate for the food preservation process? With dried food, there is a wide flexibility in acceptable packaging. Note that these types of foods could be consumed as dried or consumed after rehydration. #### 4.7 Product Attributes Based on the technology, state the product attributes of the end food product. Compare the attributes to the fresh product, either raw ingredient or if the food item had been prepared for immediate consumption in the home (not processed for longer shelf life). Use a scale of 1-9 where 1 is very poor and 9 is excellent. | | Nutrition | Flavor | Color | Odor | Texture | |-------------------------------------|-----------|--------|-------|------|---------| | Raw Food | 9 | 9 | 9 | 9 | 9 | | Processed Food (atmospheric drying) | 5-7 | 6-8 | 5-7 | 5-7 | 5-7 | | Processed Food:<br>(Freeze-drying) | 7-8 | 7-8 | 6-8 | 5-7 | 3-5 | Note: Results are very product specific. #### 4.8 Gravity Dependence Does the technology have inherent limitations in fractional gravity or weightlessness? In other words, what would prevent the current equipment from being operated upside down in a terrestrial environment? | Technology | Describe technology gravity dependence | Describe whether fractional gravity or changes in atmospheric conditions will affect crop functionality or shelf life | |------------|----------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Drying | No gravity dependence | No effect on functionality or shelf life. May be able to utilize the atmospheric conditions (vacuum) to accelerate the drying process (e.g., vacuum in freeze-drying) | #### 4.9 Processing Equipment Specifications For each component in the food preservation technology (including each pre- and post-processing step), estimate the theoretical (if technology is not ground test-ready) and ground-based test-ready equipment attributes. Values should be based upon operation and maintenance during nominal operation. | | Equipment mass (kg) | Equipment volume (m <sup>3</sup> ) | Power per use (kW) | Water usage (liters) | Crewtime (CM-h per use) | |----------------------|---------------------|------------------------------------|-------------------------------|--------------------------------------------------------|-------------------------| | Theoretical (TRL 2) | 3-4 kg | 0.125 cubic meters | 24 kW hours<br>per batch; 1kW | None; however water liberated which could be recovered | 0.5 hour/batch | | Ground-based (TRL 4) | Not applicable | | | | | #### Can the equipment be automated? To what degree? Drying equipment should be able to be fully automated. It would require labor to add the food stuff to the equipment and remove it. #### Is there an optimal food texture for this technology to be effective? If so, what is this texture? No optimal texture. Food products could be sliced, diced or shredded for ease in drying. Liquids could be dried down to "leathers". Are the mass, volume, power, and crewtime numbers based on a currently existing system. If not, are these numbers scaled based on the existing equipment? If scaled, what scaling factors were used? Based on currently available bench-top unit. What unresolved technical issues are hindering the advancement of this technology from the current TRL to TRL 5 (or to the next TRL if the current TRL is 5 or greater)? Which of these research issues are "cross-cutting", meaning that they will benefit other technologies as well as this one, if resolved? If it is claimed that a research issue is "cross-cutting", specify which other technologies would benefit from resolution of the issue. The drying technology is proven and utilized today to manufacture prepackaged food items. This technology could be used to prepare foods required for transit, lander and initial Mars Base applications. The work that needs to be done involves developing a scale model system for use in an Evolved Mars Base, and then identifying the appropriate processing parameters for the specific food items (e.g., shape and size of food items, drying temperatures, drying times, final moisture requirements, package size and type) Evaporative water management from this process is a technical issue. #### 4.10 Equipment Clean-up Provide information on the process for cleaning and sanitizing the equipment. Include crewtime, water usage and chemicals that are needed. Please keep in mind that the chemicals used should be easily removed from the waste water stream. | Material/<br>Technology | Describe equipment clean-up | Water usage (liters per cleaning) | Chemicals used for processing | CM-h per<br>clean-up | |-------------------------|----------------------------------------------------------|-----------------------------------|-------------------------------|----------------------| | Drying | Periodic wipe down of equipment to remove food fragments | None | None | Minimal | #### 4.11 Equipment Lifetime Describe the expected lifetime of the food processing equipment. List the replacement or expendable parts, their costs, and expected schedule for replacing these parts. What is the maintenance schedule for the equipment? | Material/<br>Technology | Average equipment lifetime | Replacement or expendable parts and their costs | Recommended maintenance schedule | |-------------------------|----------------------------|-------------------------------------------------|---------------------------------------------------------------------------------| | Drying | Five plus years | Heating element; motor; fan | Usage dependent; potential annual replacement of heat elements; valves, sensors | What relevant compounds and circumstances will degrade the performance of or damage the technology? Lack of preventive maintenance. #### 4.12 System Integration Are there any potential indirect benefits/detriments to the rest of the life support system or vehicle from this technology? The life support systems would include air, water, solid waste management, biomass, and thermal. | Technology | Potential indirect benefits | Potential indirect detriments | Affects which life support system | |------------|-----------------------------|--------------------------------------------------------------------------------|-----------------------------------| | Drying | Moisture recovery | Heat added to environment; moisture added to environment; odors to environment | Air/water | #### 4.13 Reliability, Monitoring and Control What is the reliability of this technology? What is the risk that the technology does not produce a stable food product? | Technology | Describe technology reliability | Evaluate technology risk | |------------|---------------------------------|--------------------------| | Drying | Excellent | Low risk | ### What sensor data and controls are necessary to keep this process functioning properly? What data processing is needed to relate the sensor data to the control data? | Type of sensor data needed | Sensor available? | Controls needed for process | Data processing needs | |----------------------------|------------------------------|-----------------------------|----------------------------------| | Drying | Temperature/humidity monitor | Water activity measure | Charting of temperature/humidity | #### 4.14 Technology Advances | Technology | Do technologies exist that are similar to the technology being discussed in this worksheet? | What other types of technologies would help the technology being discussed in this worksheet? | What steps are being taken to improve the technology being discussed in this worksheet? | Please recommend improvements to the technology being discussed in this worksheet? | |------------|---------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------| | Drying | | | Improved drying methods such as microwave drying or radio-frequency drying could potentially improve this technology. | Determine if<br>drying utilizing the<br>vacuum in space<br>could improve the<br>efficiency of the<br>system. | #### 4.15 Data Sources What references and data sources were used in completing this form? Self knowledge - **5.0** Food Preservation: Freeze dehydration - 5.1 If commercial, state manufacturer and specification or reference number: Oregon Freeze Dry, Albany OR; Hanover Foods, Lancaster, PA; CVC, CA; Dry Blenders: Alpine Aire, Backpackers - 5.2 Current TRL (Refer to Appendix A): 8-9 (group packaging) - 5.3 Mission(s) for which this form is being completed (check one or more of the following options): Mars Dual Lander Transit Vehicle Mars Dual Lander Surface Habitat Evolved Mars Base Please only check more than one of the above options if all information for all criteria in this form would be completely identical for the checked missions. If ANY of the criteria are mission-specific, then please submit a separate form for each applicable mission. 5.4 Functions: Please briefly describe the technology in terms of its general capabilities, functions, and versatility. Does the technology or material have any unique capabilities? Do unique requirements exist in order for the technology to be successful in its application? Prepackaged components/meals, extended (5-20 years) shelf life, safe, highly acceptable, nutritionally stable, mature technology, wide range of products 5.5 Hazard Identification: Identify and quantify (when possible) all hazards present during nominal operation of the technology. Please list these hazards regardless of ancillary safety features. Examples of ancillary safety features include but are not limited to containment systems, microbial filters, and pressure relief valves. Can adequate safety features be incorporated into the system design to control these hazards? Is it expected that the current hazards will be lessened or eliminated by further technology development? (Please explain.) Microbial controls, browning reactions (decrease of flavor and rehydration), equipment vacuum chambers, refrigeration (gas lines), heat platens (oil lines) #### 5.6 Food Shelf Life Based on the technology, state the shelf life (in years) of the end food product. Include the necessary storage conditions (temperature, relative humidity and pressure) and packaging to obtain the maximum shelf life. | | Shelf life | Storage temperature | Storage relative humidity | Storage pressure | Packaging type | |------------|----------------------|---------------------|---------------------------|------------------|---------------------------| | Freeze dry | 3-20 years 6 mo-2yrs | 70-80°F<br>100°F | 0% | Atmospheric | Vacuum pkg, foil laminate | If a different packaging material is used (e.g., a more permeable material), what is the resulting shelf life at ambient temperatures? Would this packaging material be appropriate for the food preservation process? Product is highly susceptible to O2 and h2o degradation; do not recommend less permeable material, possible nanotechnology film. #### 5.7 Product Attributes Based on the technology, state the product attributes of the end food product. Compare the attributes to the fresh product, either raw ingredient or if the food item had been prepared for immediate consumption in the home (not processed for longer shelf life). Use a scale of 1-9 where 1 is very poor and 9 is excellent. | | Nutrition | Flavor | Color | Odor | Texture | |----------------|-----------|--------|-------|------|---------| | Raw Food | 9 | 9 | 9 | 9 | 9 | | Processed Food | 7-8 | 7-8 | 8 | 7-8 | 6-7 | #### 5.8 Gravity Dependence Does the technology have inherent limitations in fractional gravity or weightlessness? In other words, what would prevent the current equipment from being operated upside down in a terrestrial environment? NA - 5.9 Processing Equipment Specifications no information provided - 5.10 Equipment Clean-up no information provided - 5.11 Equipment Lifetime no information provided - 5.12 System Integration no information provided - 5.13 Reliability, Monitoring and Control no information provided - 5.14 Technology Advances no information provided - **6.0 Food Preservation:** Osmotic Drying - **6.1 If commercial, state manufacturer and specification or reference number:** Cherry Central Travers City, MI; Oregon Freeze Dry, Albany, OR; Tree Top (fruit); Graceland; Byron Foods, Australia - **6.2 Current TRL (Refer to Appendix A):** 4 or 5, 6 for fruits - 6.3 Mission(s) for which this form is being completed (check one or more of the following options): - Mars Dual Lander Transit Vehicle - Mars Dual Lander Surface Habitat - Evolved Mars Base Please only check more than one of the above options if all information for all criteria in this form would be completely identical for the checked missions. If ANY of the criteria are mission-specific, then please submit a separate form for each applicable mission. 6.4 Functions: Please briefly describe the technology in terms of its general capabilities, functions, and versatility. Does the technology or material have any unique capabilities? Do unique requirements exist in order for the technology to be successful in its application? Osmotic drying: Air drying then infused with salts and sugars to moisture of @ 15% and Aw of < 0.86. Performance enhancing ingredients can be infused i.e. Ca, Folic acid, etc. Products have good shelf stability and compressibility 6.5 Hazard Identification: Identify and quantify (when possible) all hazards present during nominal operation of the technology. Please list these hazards regardless of ancillary safety features. Examples of ancillary safety features include but are not limited to containment systems, microbial filters, and pressure relief valves. Can adequate safety features be incorporated into the system design to control these hazards? Is it expected that the current hazards will be lessened or eliminated by further technology development? (Please explain.) Osmotic drying: Hazard in production, microbial control, dehydration equipment, vacuum pumps, heater coils #### 6.6 Food Shelf Life Based on the technology, state the shelf life (in years) of the end food product. Include the necessary storage conditions (temperature, relative humidity and pressure) and packaging to obtain the maximum shelf life. | | Shelf life | Storage temperature | Storage relative humidity | Storage pressure | Packaging type | |-------------|------------------------------------------|---------------------|---------------------------|------------------|----------------------------| | Osmotic dry | 3 year fruits; Other ingredients unknown | 80 °F | 0 % (foil pkg) | Atmospheric | Vacuum/N2 in foil laminate | If a different packaging material is used (e.g., a more permeable material), what is the resulting shelf life at ambient temperatures? Would this packaging material be appropriate for the food preservation process? Unknown shelf life with materials with higher permeability, possible EVOH #### 6.7 Product Attributes Based on the technology, state the product attributes of the end food product. Compare the attributes to the fresh product, either raw ingredient or if the food item had been prepared for immediate consumption in the home (not processed for longer shelf life). Use a scale of 1-9 where 1 is very poor and 9 is excellent. | | Nutrition | Flavor | Color | Odor | Texture | |----------------|-----------|--------|-------|------|---------| | Raw Food | 9 | 9 | 9 | 9 | 9 | | Processed Food | 7-8 | 7-8 | 7-8 | 7-8 | 7-8 | - 6.8 Gravity Dependence NA - 6.9 Processing Equipment Specifications no information provided - 6.10 Equipment Clean-up no information provided - **6.11 Equipment Lifetime -** no information provided - **6.12 System Integration -** no information provided - 6.13 Reliability, Monitoring and Control no information provided - 6.14 Technology Advances no information provided - 6.15 Data Sources no information provided - 7.0 Food Preservation: Food Irradiation - **7.1 If commercial, state manufacturer and specification or reference number:** Food Tech Services/Nation's Pride, Mulberry Florida, Surebeam (Titan Corp), Iowa; IBA, Food Safety Division, (international); MDS Nordion, Kanata, ON, Canada, Steris, Isomedix Services, Mentor, OH; Natick Soldier Systems Center for high dose. - 7.2 Current TRL (Refer to Appendix A): 7 for freshies, 9 for high dose products | , •= | Current Title (Refer to rippendia 71). The mesmes, 7 for mgn dose products | |-------------|----------------------------------------------------------------------------------------------------------| | 7.3 | Mission(s) for which this form is being completed (check one or more of the following options): | | $\boxtimes$ | Mars Dual Lander Transit Vehicle | | $\boxtimes$ | Mars Dual Lander Surface Habitat | | | Evolved Mars Base | | Dlac | are only check more than one of the above ontions if all information for all evitoria in this form would | Please only check more than one of the above options if all information for all criteria in this form would be completely identical for the checked missions. If ANY of the criteria are mission-specific, then please submit a separate form for each applicable mission. 7.4 Functions: Please briefly describe the technology in terms of its general capabilities, functions, and versatility. Does the technology or material have any unique capabilities? Do unique requirements exist in order for the technology to be successful in its application? Prepackaged components/meals, extended (2-5) shelf life, safe, highly acceptable, nutritionally stable, mature technology, wide range of products. Fresh foods, extended shelf life, enhanced microbial safety. 7.5 Hazard Identification: Identify and quantify (when possible) all hazards present during nominal operation of the technology. Please list these hazards regardless of ancillary safety features. Examples of ancillary safety features include but are not limited to containment systems, microbial filters, and pressure relief valves. Can adequate safety features be incorporated into the system design to control these hazards? Is it expected that the current hazards will be lessened or eliminated by further technology development? (Please explain.) Irradiation processing may not be feasible for sometime due to weight of shielding needed and requirements for either isotope source or cooling systems for electrical or x-ray irradiation. #### 7.6 Food Shelf Life Based on the technology, state the shelf life (in years) of the end food product. Include the necessary storage conditions (temperature, relative humidity and pressure) and packaging to obtain the maximum shelf life. | | Shelf life | Storage temperature | Storage relative humidity | Storage pressure | Packaging type | |-------------|------------|---------------------|---------------------------|------------------|----------------| | Irradiation | 2 to 5 x | 40F/ambient | 70 % | Atms | Polys | | Low dose | 3-5 yrs | ambient | 0% | Atms | Foil laminates | | High dose | | | | | | At ambient temperature, does the shelf life change? If so, what is the new shelf life? Generally less shelf life at ambient-texture loss If a different packaging material is used (e.g., a more permeable material), what is the resulting shelf life at ambient temperatures? Would this packaging material be appropriate for the food preservation process? Packaging material can changes for each item some MAP may extend shelf life further for freshies. For high dose products need hermetic packaging, foil laminates, possible nanofilms for future. #### 7.7 Product Attributes Based on the technology, state the product attributes of the end food product. Compare the attributes to the fresh product, either raw ingredient or if the food item had been prepared for immediate consumption in the home (not processed for longer shelf life). Use a scale of 1-9 where 1 is very poor and 9 is excellent. | | Nutrition | Flavor | Color | Odor | Texture | |----------------|-----------|--------|-------|------|---------| | Raw Food | 9 | 9 | 9 | 9 | 9 | | Processed Food | 8 | 8-9 | 8-9 | 7-8 | 7-8 | - 7.8 Gravity Dependence NA - 7.9 Processing Equipment Specifications no information provided - 7.10 Equipment Clean-up no information provided - 7.11 Equipment Lifetime no information provided - 7.12 System Integration no information provided - 7.13 Reliability, Monitoring and Control no information provided - 7.14 Technology Advances no information provided - 7.15 Data Sources no information provided #### **8.0** Food Preservation: Ohmic Heating #### 8.1 If commercial, state manufacturer and specification or reference number: Manufacturers include APV, Raztek, Capenhurst. #### 8.2 Current TRL (Refer to Appendix A): submit a separate form for each applicable mission. Ohmic heating has been developed for commercial applications, but will need additional research to be ready for space missions. In particular, systems need to be developed and redesigned for mission applications. | 8.3 | Mission(s) for which this form is being completed (check one or more of the following options) | |-------------|---------------------------------------------------------------------------------------------------------| | | Mars Dual Lander Transit Vehicle | | $\boxtimes$ | Mars Dual Lander Surface Habitat | | | Evolved Mars Base | | Plea | se only check more than one of the above options if all information for all criteria in this form would | | be co | ompletely identical for the checked missions. If ANY of the criteria are mission-specific, then please | # 8.4 Functions: Please briefly describe the technology in terms of its general capabilities, functions, and versatility. Does the technology or material have any unique capabilities? Do unique requirements exist in order for the technology to be successful in its application? Mars Surface Habitat Lander: Approximately 600 day stay on Mars per mission. A plant chamber would be available and would be responsible for growing more than just garden crops, and grown food would be the primary diet. Top-Level AFT Requirements: Prepackaged food Items with a shelf life of 3 – 5 years that are safe, acceptable and provide the correct nutrition. Post-harvest procedures or technologies to aid in providing acceptable, safe, and nutritious salad crops and other processed food crops. The use of ohmic heating technology will assist the missions on three levels; in improving prepackaged food, being amenable to miniaturized for in-transit processing, and in on-site processing on the Mars/lunar surface. Ohmic, or Joule heating involves passage of alternating (or other waveform) electrical currents through food to heat it by internal energy generation. Prepackaged food. First, since the quality and shelf-life of prepackaged food needs to be significantly superior to that of current thermally processed product. Ohmic heating systems have the unique advantage that a product containing liquid, solid, or solid-liquid mixtures can, with proper formulation, be heated rapidly with a <u>uniform thermal profile</u>. This ensures significant quality retention in comparison to conventional thermal processing treatments, where heat transfer to the interior dictates process time, resulting in significant quality loss. Ohmic heating has been found to result in products that have significantly improved quality retention (e.g. vegetables retain "crunchy" texture while being sterilized). It will also eliminate bacterial spores. Ohmic heating also has the advantage over microwaves, of a more uniform and easily predictable electric field distribution; thus the most minimally processed locations may be identified with greater confidence than microwave or radiofrequency heating. In-transit heating. Ohmic heating is lightweight, and requires only an electrical power supply, and a food system that can be accommodated between electrodes. Space requirements are therefore minimal in comparison to most other heating technologies (it has been used for vending and dispensing applications). It is also suited to the available energy sources (electricity) in transit, which can be turned on or off at will. This technology can not only be used for simple heating of foods for consumption, but may also be useful in sterilizing any excess plant food harvest which cannot be consumed immediately, but may need storage prior to future consumption. It may be possible to create products (e.g. tomato sauce, vegetable purees, which are sterilized on-board and held for future consumption). This approach may also assist in menu variety over long-duration missions. A further use for in-transit ohmic heating would be in sterilization of waste product streams. Heating at Mars/Lunar surface. Ohmic heating may be well suited for a Mars surface processing device, due to its simplicity, operation on electricity obtainable from solar cells, and the other advantages listed above. Since excess food production on Mars may potentially stored under frozen conditions, ohmic heating may be used as a thawing device for prefrozen products. In order for ohmic heating to be successful, the food should possess at least a slight electrical conductivity. For example, most municipal water supplies may be heated with suitably designed ohmic heaters, however, fats and oils do not conduct electricity, thus ohmic heating cannot be used specifically for this purpose. 8.5 Hazard Identification: Identify and quantify (when possible) all hazards present during nominal operation of the technology. Please list these hazards regardless of ancillary safety features. Examples of ancillary safety features include but are not limited to containment systems, microbial filters, and pressure relief valves. Can adequate safety features be incorporated into the system design to control these hazards? Is it expected that the current hazards will be lessened or eliminated by further technology development? (Please explain.) Overheating of product without proper controls. This can be mitigated by use of suitable sensors; in particular current transducers which could easily detect overheating and take corrective action Electrolytic production of hydrogen and oxygen. This is of serious concern at low frequencies, but can be mitigated or eliminated at higher frequencies. Further research is needed to optimize this parameter. Migration of electrode materials into product. This may be mitigated by waveform and frequency control; and by suitable selection of electrode materials to ensure that any migration of metals is either within prespecified limits, or by selection of electrode materials which may provide benefits to humans in small doses. Research is needed in this area. #### 8.6 Food Shelf Life Based on the technology, state the shelf life (in years) of the end food product. Include the necessary storage conditions (temperature, relative humidity and pressure) and packaging to obtain the maximum shelf life. Do not have specific data. However, commercially sterile products can be produced, thus the shelf-life is in years at ambient temperature conditions. Research is needed on this topic At ambient temperature, does the shelf life change? If so, what is the new shelf life? Yes, it is expected to change with temperature, but specific data are not available. #### 8.7 Product Attributes Based on the technology, state the product attributes of the end food product. Compare the attributes to the fresh product, either raw ingredient or if the food item had been prepared for immediate consumption in the home (not processed for longer shelf life). Use a scale of 1-9 where 1 is very poor and 9 is excellent. We do not have specific data on this point, but our (and industrial experience) suggests that products are of significantly higher quality than conventionally processed food. This is a research need. #### 8.8 Gravity Dependence Does the technology have inherent limitations in fractional gravity or weightlessness? In other words, what would prevent the current equipment from being operated upside down in a terrestrial environment? | Technology | Describe technology gravity dependence | Describe whether fractional gravity or changes in atmospheric conditions will affect crop functionality or shelf life | |---------------|--------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------| | Ohmic heating | No gravity dependence. Does not depend on natural convection as a heat transfer mechanism. | Gravitational changes are not expected to have an effect; however, the role of environmental conditions is less clear. | #### 8.9 Processing Equipment Specifications For each component in the food preservation technology (including each pre- and post-processing step), estimate the theoretical (if technology is not ground test-ready) and ground—based test-ready equipment attributes. Values should be based upon operation and maintenance during nominal operation. Data are not currently available since the systems will have to be developed for these uses; however, the energy efficiency is close to 100% since (excepting for heat losses) all energy is dissipated within the food. Crewtime can be reduced based on the wattage used. #### Can the equipment be automated? To what degree? Ohmic equipment can be completely automated. Is there an optimal food texture for this technology to be effective? If so, what is this texture? Not known Are the mass, volume, power, and crewtime numbers based on a currently existing system. If not, are these numbers scaled based on the existing equipment? If scaled, what scaling factors were used? Systems can be designed for a specific crewtime. If the TRL is currently less than 5, estimate the amount of labor hours, labor costs and other costs required to bring the technology to a TRL of 5 (test validation)? For each application listed under section 10.4 above, a 2-3 year project to design, develop proof-of-concept and refine to optimization. What unresolved technical issues are hindering the advancement of this technology from the current TRL to TRL 5 (or to the next TRL if the current TRL is 5 or greater)? Which of these research issues are "cross-cutting", meaning that they will benefit other technologies as well as this one, if resolved? If it is claimed that a research issue is "cross-cutting", specify which other technologies would benefit from resolution of the issue. The principal restriction is the prior lack of knowledge regarding this technology. The issues are the development of heaters for specific tasks, the processing of product and testing of shelf-life and desired attributes, the optimization of cost, time and space consideration, as well as system integration. #### 8.10 Equipment Clean-up Provide information on the process for cleaning and sanitizing the equipment. Include crewtime, water usage and chemicals that are needed. Please keep in mind that the chemicals used should be easily removed from the waste water stream. If mechanical means of cleanup are included, the chemical requirements may be the same as that associated with normal process equipment. #### 8.11 Equipment Lifetime Describe the expected lifetime of the food processing equipment. List the replacement or expendable parts, their costs, and expected schedule for replacing these parts. What is the maintenance schedule for the equipment? These are unknown at this time. Research is needed. However, except for moving components, thus lifetimes may be several years. #### **8.12 System Integration** Are there any potential indirect benefits/detriments to the rest of the life support system or vehicle from this technology? The life support systems would include air, water, solid waste management, biomass, and thermal. | Technology | Potential indirect benefits | Potential indirect detriments | Affects which life support system | |---------------|--------------------------------------------------|---------------------------------|------------------------------------------------------------------------------------------------------| | Ohmic heating | Sterilization of waste streams or of solid waste | Processing of excess production | Thawing of frozen product which could be stored at low-temperature conditions of the Martian surface | #### 8.13 Reliability, Monitoring and Control What is the reliability of this technology? What is the risk that the technology does not produce a stable food product? | Technology | Describe technology reliability | Evaluate technology risk | |---------------|-----------------------------------------------------------------------------------|--------------------------| | Ohmic heating | With proper protocols and monitoring, this should be a highly reliable technology | | # What sensor data and controls are necessary to keep this process functioning properly? What data processing is needed to relate the sensor data to the control data? | Type of sensor data needed | Sensor available? | Controls needed for process | Data processing needs | |----------------------------|-------------------|-----------------------------|-----------------------| | Temperature | Yes | Feedback (PID) | | | Current | Yes | Feedback (PID) | | #### 8.14 Technology Advances | Technology | Do technologies<br>exist that are<br>similar to the<br>technology being<br>discussed in this<br>worksheet? | What other types of technologies would help the technology being discussed in this worksheet? | What steps are being taken to improve the technology being discussed in this worksheet? | Please recommend improvements to the technology being discussed in this worksheet? | |------------------|------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------| | Ohmic<br>heating | Yes | Radiofrequency<br>heating | Research projects are under way to understand electrolytic issues and to improve the rate of cooling following rapid ohmic heating to further improve product quality | | - **9.0 Food Preservation:** Ohmic Heating/Radio-Frequency Processing for Mars-Based Mission - 9.1 If commercial, state manufacturer and specification or reference number: Manufacturers include APV, Raztek, Capenhurst; Strayfield #### 9.2 Current TRL (Refer to Appendix A): Ohmic heating has been developed for commercial applications, but will need additional research to be ready for space missions. In particular, systems need to be developed and redesigned for mission applications. | 9.3 | Mission(s) for which this form is being completed (check one or more of the following options): | |-------------|----------------------------------------------------------------------------------------------------------| | | Mars Dual Lander Transit Vehicle | | $\boxtimes$ | Mars Dual Lander Surface Habitat | | $\boxtimes$ | Evolved Mars Base | | Plea | use only check more than one of the above ontions if all information for all criteria in this form would | Please only check more than one of the above options if all information for all criteria in this form would be completely identical for the checked missions. If ANY of the criteria are mission-specific, then please submit a separate form for each applicable mission. # 9.4 Functions: Please briefly describe the technology in terms of its general capabilities, functions, and versatility. Does the technology or material have any unique capabilities? Do unique requirements exist in order for the technology to be successful in its application? Mars Surface Habitat Lander: Approximately 600 day stay on Mars per mission. A plant chamber would be available and would be responsible for growing more than just garden crops, and grown food would be the primary diet. Top-Level AFT Requirements: Prepackaged food Items with a shelf life of 3 – 5 years that are safe, acceptable and provide the correct nutrition. Post-harvest procedures or technologies to aid in providing acceptable, safe, and nutritious salad crops and other processed food crops. The use of ohmic heating technology will assist the missions on three levels; in improving prepackaged food, being amenable to miniaturized for in-transit processing, and in on-site processing on the Mars/lunar surface. Ohmic, or Joule heating involves passage of alternating (or other waveform) electrical currents through food to heat it by internal energy generation. The use of radio frequency heating technology involves two components: the oscillation of the water molecule and the movement of ions within the foods. Prepackaged food. Ohmic heating systems have the unique advantage that a product containing liquid, solid, or solid-liquid mixtures can, with proper formulation, be heated rapidly with a <u>uniform thermal profile</u>. This ensures significant quality retention in comparison to conventional thermal processing treatments, where heat transfer to the interior dictates process time, resulting in significant quality loss. Ohmic heating has been found to result in products that have significantly improved quality retention (e.g. vegetables retain "crunchy" texture while being sterilized). It will also eliminate bacterial spores. Ohmic heating also has the advantage over microwaves, of a more uniform and easily predictable electric field distribution; thus the most minimally processed locations may be identified with greater confidence than microwave or radiofrequency heating. Radio frequency heating may have significant advantages for specific products (eggs, mac & cheese, broccoli) In-transit heating. Ohmic heating is lightweight, and requires only an electrical power supply, and a food system that can be accommodated between electrodes. Space requirements are therefore minimal in comparison to most other heating technologies (it has been used for vending and dispensing applications). It is also suited to the available energy sources (electricity) in transit, which can be turned on or off at will. This technology can not only be used for simple heating of foods for consumption, but may also be useful in sterilizing any excess plant food harvest which cannot be consumed immediately, but may need storage prior to future consumption. It may be possible to create products (e.g. tomato sauce, vegetable purees, which are sterilized on-board and held for future consumption). This approach may also assist in menu variety over long-duration missions. A further use for in-transit ohmic heating would be in sterilization of waste product streams. Heating at Mars/Lunar surface. Ohmic heating may be well suited for a Mars surface processing device, due to its simplicity, operation on electricity obtainable from solar cells, and the other advantages listed above. Since excess food production on Mars may potentially stored under frozen conditions, ohmic heating may be used as a thawing device for prefrozen products. In order for ohmic heating to be successful, the food should possess at least a slight electrical conductivity. For example, most municipal water supplies may be heated with suitably designed ohmic heaters, however, fats and oils do not conduct electricity, thus ohmic heating cannot be used specifically for fats or oils. 9.5 Hazard Identification: Identify and quantify (when possible) all hazards present during nominal operation of the technology. Please list these hazards regardless of ancillary safety features. Examples of ancillary safety features include but are not limited to containment systems, microbial filters, and pressure relief valves. Can adequate safety features be incorporated into the system design to control these hazards? Is it expected that the current hazards will be lessened or eliminated by further technology development? (Please explain.) Overheating of product without proper controls. This can be mitigated by use of suitable sensors; in particular current transducers which could easily detect overheating and take corrective action Electrolytic production of hydrogen and oxygen. This is of serious concern at low frequencies, but can be mitigated or eliminated at higher frequencies. Further research is needed to optimize this parameter. Migration of electrode materials into product. This may be mitigated by waveform and frequency control; and by suitable selection of electrode materials to ensure that any migration of metals is either within prespecified limits, or by selection of electrode materials which may provide benefits to humans in small doses. Research is needed in this area. Operational hazards for equipment: Potential shock hazard; potential EMI interference; pressurized chamber needed for commercialization sterilization #### 9.6 Food Shelf Life Based on the technology, state the shelf life (in years) of the end food product. Include the necessary storage conditions (temperature, relative humidity and pressure) and packaging to obtain the maximum shelf life. Do not have specific data. However, commercially sterile products can be produced, thus the shelf-life is in years at ambient temperature conditions. Research is needed on this topic | | Shelf life | Storage temperature | Storage relative humidity | Storage pressure | Packaging type | |-----------------|--------------------------------------------------|---------------------|------------------------------------------------------------------------|------------------|---------------------------------| | Radio frequency | 3 – 5 years; similar to retorted items or better | 40F – 80F | Not an issue for product;<br>potential issue for<br>packaging material | Ambient | Poly trays;<br>pouches;<br>cans | At ambient temperature, does the shelf life change? If so, what is the new shelf life? Yes, it is expected to decrease with increasing temperature, but specific data are not available. If a different packaging material is used (e.g., a more permeable material), what is the resulting shelf life at ambient temperatures? Would this packaging material be appropriate for the food preservation process? Wet pack shelf stable food requires hermetic seal; poly tray has slight O2 transference, ideal packaging foil/can. #### 9.7 Product Attributes Based on the technology, state the product attributes of the end food product. Compare the attributes to the fresh product, either raw ingredient or if the food item had been prepared for immediate consumption in the home (not processed for longer shelf life). Use a scale of 1-9 where 1 is very poor and 9 is excellent. We do not have specific data on this point, but our (and industrial experience) suggests that products are of significantly higher quality than conventionally processed food. This is a research need. | | Nutrition | Flavor | Color | Odor | Texture | |----------------|-----------|--------|---------|--------|---------| | Raw Food | 9 | 9 | 9 | 9 | 9 | | Processed Food | 8-9?? | 8-9?? | 7-8 ??? | 7-9 ?? | 7-8 | #### 9.8 Gravity Dependence Does the technology have inherent limitations in fractional gravity or weightlessness? In other words, what would prevent the current equipment from being operated upside down in a terrestrial environment? | Technology | Describe technology gravity dependence | Describe whether fractional gravity or changes in atmospheric conditions will affect crop functionality or shelf life | |---------------|--------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------| | Ohmic heating | No gravity dependence. Does not depend on natural convection as a heat transfer mechanism. | Gravitational changes are not expected to have an effect; however, the role of environmental conditions is less clear. | #### 9.9 Processing Equipment Specifications For each component in the food preservation technology (including each pre- and post-processing step), estimate the theoretical (if technology is not ground test-ready) and ground-based test-ready equipment attributes. Values should be based upon operation and maintenance during nominal operation. Data are not currently available since the systems will have to be developed for these uses; however, the energy efficiency is close to 100% since (excepting for heat losses) all energy is dissipated within the food. Crewtime can be reduced based on the wattage used. | | Equipmen t mass (kg) | Equipment volume (m <sup>3</sup> ) | Power per use (kW) | Water usage (liters) | Crewtime (CM-h per use) | |-----------------------------------------------------------|----------------------|----------------------------------------------|----------------------------------------------------|---------------------------------------------------|------------------------------------------------------------------------------------------| | Theoretical<br>(TRL 2) -<br>Ohmic Heating | 8-10 kg | 0.5 | 1.4 kWH for a<br>12 liter batch;<br>16.8 kW /batch | none required | 4 hours/batch for<br>processing; 5 minutes<br>for reheating already<br>processed product | | Theoretical<br>(TRL 2) -<br>Radio frequency<br>processing | 50 kg | 1 – 1.5 (to<br>produce a<br>2.5 kg<br>batch) | 2.0 kWH; 8kW | 3 liters DI water<br>per batch; can be<br>re-used | 4 hours/batch for processing | | Ground-based (TRL 4) | | | | | | #### Can the equipment be automated? To what degree? Ohmic equipment and radio frequency can be completely automated. Is there an optimal food texture for this technology to be effective? If so, what is this texture? No, but certain conductivity range of product is required for a given piece of equipment. Are the mass, volume, power, and crewtime numbers based on a currently existing system. If not, are these numbers scaled based on the existing equipment? If scaled, what scaling factors were used? Based on current prototype equipment and best guess. If the TRL is currently less than 5, estimate the amount of labor hours, labor costs and other costs required to bring the technology to a TRL of 5 (test validation)? | Technology | Labor hours to bring technology to TRL=5 | Labor costs to bring technology to TRL=5 | |-------------------------------|------------------------------------------|------------------------------------------| | Ohmic heating/radio frequency | 10 – 15 MYE | 900K-1500K | For each application listed under 11.4 above, a 2-3 year project to design, develop proof-of-concept and refine to optimization What unresolved technical issues are hindering the advancement of this technology from the current TRL to TRL 5 (or to the next TRL if the current TRL is 5 or greater)? Which of these research issues are "cross-cutting", meaning that they will benefit other technologies as well as this one, if resolved? If it is claimed that a research issue is "cross-cutting", specify which other technologies would benefit from resolution of the issue. The principal restriction is the prior lack of knowledge regarding this technology. The issues are the development of heaters for specific tasks, the processing of product and testing of shelf-life and desired attributes, the optimization of cost, time and space consideration, as well as system integration. Downsizing of the unit for radio frequency is an unresolved issue. In-package ohmic heating would require development of packages with electrodes attached/embedded. For bulk ohmic heating, development of a packaging system would be necessary. For ohmic heating, the composition of the electrodes is an open technical issue. Graphite might be a useful material for a single-use electrode system. Radio frequency technology is primarily limited to non-metallic packaging (like microwave). #### 9.10 Equipment Clean-up Provide information on the process for cleaning and sanitizing the equipment. Include crewtime, water usage and chemicals that are needed. Please keep in mind that the chemicals used should be easily removed from the waste water stream. If mechanical means of cleanup are included, the chemical requirements may be the same as that associated with normal process equipment. Clean-up requirements would be the same as for retorting. #### 9.11 Equipment Lifetime Describe the expected lifetime of the food processing equipment. List the replacement or expendable parts, their costs, and expected schedule for replacing these parts. What is the maintenance schedule for the equipment? These are unknown at this time. Research is needed. However, except for moving components, thus lifetimes may be several years. | Material/<br>Technology | Average equipment lifetime | Replacement or expendable parts and their costs | Recommended maintenance schedule | |------------------------------------------------|-------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------|----------------------------------| | Ohmic<br>heating/radio<br>frequency<br>heating | Depends upon operating hours, however at least 5000 hours of operation would be expected. | Life of the electrodes is the limiting factor for bulk Ohmic heating (earth based use). | | #### 9.12 System Integration Are there any potential indirect benefits/detriments to the rest of the life support system or vehicle from this technology? The life support systems would include air, water, solid waste management, biomass, and thermal. | Technology | Potential indirect benefits | Potential indirect detriments | Affects which life support system | |------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------| | Ohmic<br>heating/radio<br>frequency<br>heating | Potential use for sterilization of waste streams or solid waste; potential use as a reheating/thawing device for prepackaged food; potential use to cook with either of these technologies | Potential radio frequency<br>interference; potential high<br>currents/heat liberation to<br>environment; potential<br>biological concerns for radio<br>frequency exposure | Air; control systems | #### 9.13 Reliability, Monitoring and Control What is the reliability of this technology? What is the risk that the technology does not produce a stable food product? | Technology | Describe technology reliability | Evaluate technology risk | |-------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Ohmic heating;<br>radio<br>frequency<br>heating | Ohmic heating has potentially high reliability<br>for producing commercial sterile products;<br>radio frequency heating still needs further<br>verification of heating uniformity and ability to<br>consistently achieve commercial sterility<br>during processing | Potential food safety issues if processing is inadequate; of particular concern in Ohmic heating are foods which contain large particulate matter with lower conductivity than the bulk fluid in the product. | ## What sensor data and controls are necessary to keep this process functioning properly? What data processing is needed to relate the sensor data to the control data? | Type of sensor data needed | Sensor available? | Controls needed for process | Data processing needs | |------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------|------------------------------------------------------------------------------------------------------------------------|-----------------------| | Temperature, current, voltage; offline measurement of electrical conductivity of food prior to processing; for radio frequency heating monitor of electromagnetic field is needed. | Yes | Yes; feedback control<br>(proportional integral<br>derivative); feed forward<br>control might be<br>feasible/desirable | | #### 9.14 Technology Advances | Technology | Do technologies<br>exist that are<br>similar to the<br>technology being<br>discussed in this<br>worksheet? | What other types of technologies would help the technology being discussed in this worksheet? | What steps are being taken to improve the technology being discussed in this worksheet? | Please recommend improvements to the technology being discussed in this worksheet? | |------------------------------------------------|------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------| | Ohmic<br>heating/radio<br>frequency<br>heating | Microwaving | Package<br>development for<br>ohmic heating | Research projects are under way to understand electrolytic issues and to improve the rate of cooling following rapid ohmic heating to further improve product quality Active research programs exist in both these technologies | | **10.0** Food Preservation: High Hydrostatic Pressure Processing #### 10.1 If commercial, state manufacturer and specification or reference number: Avure Technologies (a subsidiary of Flow International Corporation, Kent, WA); Mitsubishi, Japan; Kobeco, Japan; Uhde, Germany; APS, France; EPSI, Belgium; Stanstedt, UK; Polish Academy of Sciences #### 10.2 Current TRL (Refer to Appendix A): High-acid shelf stable TRL 8 (used on STS-65 by Dr. Chiaki Mukai, Japan- 1994) | Low-a | acid shelf stable TRL 5 | |-------------|-------------------------------------------------------------------------------------------------| | 10.3 | Mission(s) for which this form is being completed (check one or more of the following options): | | $\boxtimes$ | Mars Dual Lander Transit Vehicle | | | Mars Dual Lander Surface Habitat | | | Evolved Mars Base | | | | Please only check more than one of the above options if all information for all criteria in this form would be completely identical for the checked missions. If ANY of the criteria are mission-specific, then please submit a separate form for each applicable mission. #### 10.4 Functions: Please briefly describe the technology in terms of its general capabilities, functions, and versatility. Does the technology or material have any unique capabilities? Do unique requirements exist in order for the technology to be successful in its application? High hydrostatic pressure (HHP) food processing can be used to process prepackaged foods without significantly degrading nutritional and sensory qualities. HHP treatment avoids high thermal exposure and avoids the use of chemical additives. The use of high pressure to increase food safety and shelf-life has been studied for over 100 years. Current advances in engineering have enabled the development of costeffective equipment for HHP food processing. Shelf-stable high-acids foods have already been demonstrated. Shelf-stable low acid foods are currently under development. The low acid product process combines high pressure with elevated temperatures to achieve sterility. These low acid foods however will require FDA approval prior to commercialization due to the LACF regulations. 10.5 Hazard Identification: Identify and quantify (when possible) all hazards present during nominal operation of the technology. Please list these hazards regardless of ancillary safety features. Examples of ancillary safety features include but are not limited to containment systems, microbial filters, and pressure relief valves. Can adequate safety features be incorporated into the system design to control these hazards? Is it expected that the current hazards will be lessened or eliminated by further technology development? (Please explain.) HHP will most likely be used as an earth based food-processing technology to supply space travelers with high quality, long shelf-life foods. The risks associated with HHP equipment are typically related to the use of high-pressure mechanical equipment. However, since the compressibility of water is relatively low, the amount of compression energy stored in a HHP food processor vessel is less than that expected from a high-temperature steam retort used for sterilization (i.e. Canning). The temperatures associated with HHP are lower than that associated with thermal processing. No hazardous chemicals are used and no dangerous pollutants are released. #### 10.6 Food Shelf Life Based on the technology, state the shelf life (in years) of the end food product. Include the necessary storage conditions (temperature, relative humidity and pressure) and packaging to obtain the maximum shelf life. HHP processed foods can exhibit shelf-life ranging from extended refrigerated storage of several weeks to shelf stable products lasting several years. The specific life can be controlled by adjusting the time, temperature, and pressure of treatment. HPP at chilled or room temperatures produce a fresh like product with microbiological effects equivalent to pasteurization but with greater sensory and nutritional quality. For the most part, enzymes are not inactivated. HHP processing at higher temperatures (typically starting at an initial temperature of 80C or greater), and sometimes with pressure pulsing, produces a sterilization effect, as well as enzyme inactivation. The packaging material requirements are understood. Packaging must be able to allow physical compression of the product. Most food-grade flexible pouches work well under HHP. Rigid glass or metal containers are not compatible. Packaging for extended shelf-life needs to incorporate appropriate barrier and light properties in order to minimize chemical changes that will eventually degrade quality. Since HHP processed foods can be chemically degraded by prolonged storage under high temperatures, the lower the storage temperature, the longer the product will retain a condition of high quality. #### 10.7 Product Attributes Based on the technology, state the product attributes of the end food product. Compare the attributes to the fresh product, either raw ingredient or if the food item had been prepared for immediate consumption in the home (not processed for longer shelf life). Use a scale of 1-9 where 1 is very poor and 9 is excellent. | | Nutrition | Flavor | Color | Odor | Texture | |----------------------------------------------------------|-----------|--------|-------|------|---------| | Raw Food | 9 | 9 | 9 | 9 | 9 | | Processed Food -(acidified/high acid pasteurized) | 7-9 | 7-9 | 7-9 | 7-9 | 7-9 | | Processed Food - (shelf stable products/mostly low acid) | 7-8 | 7-8 | 6-8 | 7-8 | 6-9 | Processed Food (acidified/high acid pasteurized): HHP inactivates microorganisms by disrupting large macromolecules responsible for cellular function. Small molecules responsible for taste, color, nutrition, odor, are much less impacted. Thus, these qualities remain after HHP processing. The texture of many foods is also not impacted by HHP. However, HHP works best for high water content foods like juices, sauces, stews, soups, meats, etc. Overall quality may still be impacted over time by remaining enzyme activity. High-air content foods such as a whole apple, or cut cantaloupe tend to show softening after HHP processing. HHP does not appear to work on dry products like cereals Processed Food (shelf stable products/mostly low acid): HPP under increased pressure and at higher temperatures will lead to increased microbial inactivation. This can lead to the destruction of spores, which will enable shelf-stable low acid product production. For these products, while the characteristics will not be "fresh-like", the quality will certainly be higher than conventionally retorted foods. Some preliminary quality studies of HHP sterilized foods have suggested that their quality can approach that of refrigerated lightly cooked products. #### 10.8 Gravity Dependence Does the technology have inherent limitations in fractional gravity or weightlessness? In other words, what would prevent the current equipment from being operated upside down in a terrestrial environment? HPP processing is not inherently gravity dependent. However, the weight of the processing equipment will be a factor when consideration if attempting to fly this technology. Lighter composite based pressure vessel technology can be built, but this will involve a significant R&D effort. #### 10.9 Processing Equipment Specifications For each component in the food preservation technology (including each pre- and post-processing step), estimate the theoretical (if technology is not ground test-ready) and ground—based test-ready equipment attributes. Values should be based upon operation and maintenance during nominal operation. | | Equipment mass (kg) | Equipment volume (m <sup>3</sup> ) | Power per use (kW) | Water usage (liters) | Crewtime (CM-h per use) | |----------------------|---------------------|---------------------------------------------------------------------------------|------------------------------------------------------------|----------------------|-------------------------| | Theoretical (TRL 2) | 500 kg | Processing<br>volume 2 liters;<br>footprint of<br>equipment 2.0<br>cubic meters | 20 kW<br>maximum for<br>short time; 2<br>KW<br>hours/batch | 1 liter | 3.0 hours/3 liter batch | | Ground-based (TRL 4) | | Not applicable for ground-based. | | | | HHP processing involves less energy usage when compared to conventional thermal pasteurization or sterilization processing. High pressure processing requires high power levels for short periods of time, but overall lower total energy consumption. HHP equipment is substantially heavier and bulkier than conventional food processing equipment. HPP equipment can recycle much of the process water and is not a high user of water. HPP equipment relies on electricity as its primary source of energy. #### Can the equipment be automated? To what degree? Yes, productivity and cost driven. This equipment is not recommended for flight use due to weight. Is there an optimal food texture for this technology to be effective? If so, what is this texture? See 12.7 Are the mass, volume, power, and crewtime numbers based on a currently existing system. If not, are these numbers scaled based on the existing equipment? If scaled, what scaling factors were used? Based on current production systems. If the TRL is currently less than 5, estimate the amount of labor hours, labor costs and other costs required to bring the technology to a TRL of 5 (test validation)? High acid product development needs to be performed to optimize product formulation for NASA use. Low acid products will require substantial food safety validation and process development. This is currently underway within industry, government and academic locations. What unresolved technical issues are hindering the advancement of this technology from the current TRL to TRL 5 (or to the next TRL if the current TRL is 5 or greater)? Which of these research issues are "cross-cutting", meaning that they will benefit other technologies as well as this one, if resolved? If it is claimed that a research issue is "cross-cutting", specify which other technologies would benefit from resolution of the issue. HHP processing clearly impacts many sectors within food processing and outside. Although the science of the effects of high pressure on biological systems has been studied for over 100 years, significant research is still on going. The ability to destroy microorganisms with the minimal use of temperature has applications for medical, biotech products and many other areas. Non-microbiological applications of HHP biomaterial processing can range from improved food textures to protein modification, virus inactivation to vaccine production. The main technical issue for low acid shelf stable products is the microbiological modeling of spore inactivation in order to achieve regulatory approval. #### 10.10 Equipment Clean-up Provide information on the process for cleaning and sanitizing the equipment. Include crewtime, water usage and chemicals that are needed. Please keep in mind that the chemicals used should be easily removed from the waste water stream. Equipment can be cleaned using conventional food industry methods. Since processing can take place with sealed consumer ready packages, equipment exposure to foods contact is minimal. As indicated earlier, the weight of the HHP equipment would limit technology for ground-base use. #### 10.11 Equipment Lifetime Describe the expected lifetime of the food processing equipment. List the replacement or expendable parts, their costs, and expected schedule for replacing these parts. What is the maintenance schedule for the equipment? Equipment lifetime should not be an issue for ground-based use of this technology to supply NASA with food products. ## What relevant compounds and circumstances will degrade the performance of or damage the technology? Equipment wear and tear along with improper or the lack of preventative maintenance will damage or degrade the technology. #### 10.12 System Integration Are there any potential indirect benefits/detriments to the rest of the life support system or vehicle from this technology? The life support systems would include air, water, solid waste management, biomass, and thermal. This technology is not recommended for in-flight use. #### 10.13 Reliability, Monitoring and Control What is the reliability of this technology? What is the risk that the technology does not produce a stable food product? HHP is already a commercial technology and has high reliability. When utilized under an appropriate HACCP plan, the technology will produce a safe and stable product. What sensor data and controls are necessary to keep this process functioning properly? What data processing is needed to relate the sensor data to the control data? HHP processing requires the monitoring of time, temperature, and pressure parameters. In addition, the process should be integrated into a full HACCP plan for food safety. #### 10.14 Technology Advances HHP is different from other food processing technologies. The mechanism of inactivation is different from thermal, or other nontraditional methods such as pulse electric field and ionizing irradiation. HHP processing is undergoing extensive industry developments. The US Army Dual Use Science and Technology (DUST) consortium is working on the issues related to shelf-stable low acid food commercialization. A number of food companies are also working on HHP sterilization R&D. Additional research into the inactivation kinetics and inactivation mechanisms of bacteria and bacteria spores will benefit the understanding of this technology and enable regulatory rule making. Research into product formulation to optimize for HHP will be important. Additional developments into equipment integration into food production lines will also be important. #### 10.15 Data Sources #### What references and data sources were used in completing this form? Many hundreds of scientific papers have been published on various aspects of high pressure food processing. Some selected references are linked below: http://vm.cfsan.fda.gov/~comm/ift-hpp.html (FDA Kinetics of Microbial Inactivation for Alternative Food Processing Technologies -High Pressure Processing, U. S. Food and Drug Administration, Center for Food Safety and Applied Nutrition, June 2, 2000) http://avure.com/science hpp review.htm (Avure Technologies web site) - 11.0 Food Preservation: Refrigeration - **11.1 If commercial, state manufacturer and specification or reference number**: Maytag Climate Zone Technology Maytag Corporation, 403 West Fourth Street North, Newton, IA 50208 - 11.2 Current TRL (Refer to Appendix A): - 11.3 Mission(s) for which this form is being completed (check one or more of the following options): - Mars Dual Lander Transit Vehicle - Mars Dual Lander Surface Habitat - Evolved Mars Base Please only check more than one of the above options if all information for all criteria in this form would be completely identical for the checked missions. If ANY of the criteria are mission-specific, then please submit a separate form for each applicable mission. # 11.4 Functions: Please briefly describe the technology in terms of its general capabilities, functions, and versatility. Does the technology or material have any unique capabilities? Do unique requirements exist in order for the technology to be successful in its application? Post-harvest procedures or technologies to aid in providing acceptable, safe, and nutritious salad crops and other processed food crops. Some food preservation technologies may be used to preserve the processed ingredients. Extend shelf-life via temperature control – reduce respiration of salad crops, slow microbial spoilage. Useful for fresh and processed products, including leftovers during all three phases of this mission. Requirements: energy; temperature control for various classes of foods; cleanable; resistant to odor problems; storage containers The objective for the use of Maytag ClimateZone<sup>TM</sup> Technology is as a post-harvest procedure / technology to aid in providing acceptable, safe and nutritious salad crops. The Maytag ClimateZone<sup>TM</sup> Technology extends the storage life of produce by accurately setting and maintaining the ideal temperature for produce at 34F with minimal temperature variation to slow ethylene production and ripening which lead to produce spoilage. The Maytag ClimateZone<sup>TM</sup> Technology prevents air from drying produce by pumping the cold air through multiple chambers surrounding the storage drawers rather than directly on the produce. Automatically controlling humidity with use of a porous material that allows excess moisture to exit, maintaining optimal humidity levels between 90 – 100%. 11.5 Hazard Identification: Identify and quantify (when possible) all hazards present during nominal operation of the technology. Please list these hazards regardless of ancillary safety features. Examples of ancillary safety features include but are not limited to containment systems, microbial filters, and pressure relief valves. Can adequate safety features be incorporated into the system design to control these hazards? Is it expected that the current hazards will be lessened or eliminated by further technology development? (Please explain.) Hazards If loss of refrigeration: Microbial spoilage – hazard if pathogens present; odor; spoilage –waste systems. Proper use of antimicrobial surface wash; if damaged – possible refrigerant loss to environment ### 11.6 Food Shelf Life Based on the technology, state the shelf life (in years) of the end food product. Include the necessary storage conditions (temperature, relative humidity and pressure) and packaging to obtain the maximum shelf life. | | Shelf life | Storage temperature | Storage relative humidity | Storage pressure | Packaging type | |---------------|-----------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------|------------------------------------------------------------------|-------------------------------------------------------------------------|----------------------------------------------------------------------------------------------| | Refrigeration | Shelf life salad<br>crops (days not<br>years unless dried<br>or frozen – see<br>separate<br>technology<br>worksheets) | Storage<br>temperature<br>38F or lower<br>ideal, higher if<br>perishable<br>foods | Storage relative<br>humidity varies<br>on crop or food<br>stored | Storage<br>pressure atm<br>unless<br>hypobaric<br>pressures are<br>used | Packaging: semipermeable or high barrier packaging depending on product. Should be cleanable | Testing conducted on the Maytag ClimateZone™ Technology by Jeffrey K. Brecht, Ph.D., Postharvest Plan Physiologist in the Horticultural Sciences Department at the University of Florida in 1999 compared storage of various fruits and vegetables at 34, 37 and 40 degrees F. The tests were designed to simulate storage of produce in a home refrigerator. Key differences observed included: Overall appearance and/or sensory quality was better maintained at 34 degrees F. than 37 degrees F. for apple (whole and fresh-cut), peach (whole and fresh-cut), broccoli (whole and fresh-cut), asparagus, strawberry, Iceberg lettuce, and Romaine lettuce, translating into predicted increases in storage life of from 2 to 8 days. Green color as measured by the chromameter was better maintained at 34F than 40F for apples and broccoli, plus Iceberg and Romaine lettuce, but the color did not differ between 34 and 37F. Soluble solids levels were maintained better at 34F than at either 37 or 40F for apples, peaches and grapes. Vitamin C content was higher in peaches at 34F compared to 40F early in storage and, in kiwis and strawberries, vitamin C was higher at 34 and 37F than at 40F at the end of storage. A complete report of the testing methodology and results is available and was submitted to NASA in 2000. At ambient temperature, does the shelf life change? If so, what is the new shelf life? Depending on ambient temperature, the storage life of fresh harvest crops could be less than one day. If a different packaging material is used (e.g., a more permeable material), what is the resulting shelf life at ambient temperatures? Would this packaging material be appropriate for the food preservation process? Yes for some products ### 11.7 Product Attributes Based on the technology, state the product attributes of the end food product. Compare the attributes to the fresh product, either raw ingredient or if the food item had been prepared for immediate consumption in the home (not processed for longer shelf life). Use a scale of 1-9 where 1 is very poor and 9 is excellent. | | Nutrition | Flavor | Color | Odor | Texture | |----------------|-----------|--------|-------|------|---------| | Raw Food | 9 | 9 | 9 | 9 | 9 | | Processed Food | 9 | 9 | 9 | 9 | 8 | Processed Food - not processed but stored in carefully controlled temperature & humidity conditions for the salad crops will increase storage life from 2 to 8 days with overall appearance and sensory quality at very acceptable consumption levels. ### 11.8 Gravity Dependence Does the technology have inherent limitations in fractional gravity or weightlessness? In other words, what would prevent the current equipment from being operated upside down in a terrestrial environment? The Maytag ClimateZone TM Technology has not been tested in fractional gravity or weightlessness to determine its effect. ### 11.9 Processing Equipment Specifications For each component in the food preservation technology (including each pre- and post-processing step), estimate the theoretical (if technology is not ground test-ready) and ground—based test-ready equipment attributes. Values should be based upon operation and maintenance during nominal operation. No information provided # Can the equipment be automated? To what degree? The Maytag ClimateZone ™ Technology is already automated. The user simply presses the button corresponding to the type of food to be stored (choice of Produce, Citrus or Meats) # Is there an optimal food texture for this technology to be effective? If so, what is this texture? Yes, due to temperature and relative humidity and time of storage. The Maytag ClimateZone ™ Technology has been specifically designed for citrus and tropical fruits, other produce and for fresh meats and seafood. What unresolved technical issues are hindering the advancement of this technology from the current TRL to TRL 5 (or to the next TRL if the current TRL is 5 or greater)? Which of these research issues are "cross-cutting", meaning that they will benefit other technologies as well as this one, if resolved? If it is claimed that a research issue is "cross-cutting", specify which other technologies would benefit from resolution of the issue. Energy; Space in transit vehicle? # 11.10 Equipment Clean-up Provide information on the process for cleaning and sanitizing the equipment. Include crewtime, water usage and chemicals that are needed. Please keep in mind that the chemicals used should be easily removed from the waste water stream. Cleanup is only necessary if food is stored until it spoils in the compartment. The material is polycarbonate and can be cleaned with water and chlorine bleach or peroxide. ### 11.11 Equipment Lifetime Describe the expected lifetime of the food processing equipment. List the replacement or expendable parts, their costs, and expected schedule for replacing these parts. What is the maintenance schedule for the equipment? The average life of a household refrigerator is over 10 years. What relevant compounds and circumstances will degrade the performance of or damage the technology? Compressor/power failure ### 11.12 System Integration Are there any potential indirect benefits/detriments to the rest of the life support system or vehicle from this technology? The life support systems would include air, water, solid waste management, biomass, and thermal. Demands power. If failure occurs or if crew let products stay too long spoilage occurs -waste, air odor # 11.13 Reliability, Monitoring and Control # What is the reliability of this technology? What is the risk that the technology does not produce a stable food product? The Maytag ClimateZone <sup>TM</sup> Technology refrigerator has been on the market in the United States and Canada since 1999. It has proven to be reliable. # What sensor data and controls are necessary to keep this process functioning properly? What data processing is needed to relate the sensor data to the control data? | Type of sensor data needed | Sensor available? | Controls needed for process | Data processing needs | |-----------------------------------|-------------------|-----------------------------|-----------------------| | Temperature; refrigerant pressure | Yes | Temperature control | None | # 11.14 Technology Advances This technology may need to be "downsized" for extraterrestial use. ### 11.15 Data Sources References: postharvest and processing/preservation - 12.0 Food Preservation: Freezing - **12.1 If commercial, state manufacturer and specification or reference number:** Maytag corporate partner; other companies. - 12.2 Current TRL (Refer to Appendix A): - 12.3 Mission(s) for which this form is being completed (check one or more of the following options): - Mars Dual Lander Transit Vehicle (Small unit for special occasions. - Mars Dual Lander Surface Habitat - Evolved Mars Base Please only check more than one of the above options if all information for all criteria in this form would be completely identical for the checked missions. If ANY of the criteria are mission-specific, then please submit a separate form for each applicable mission. 12.4 Functions: Please briefly describe the technology in terms of its general capabilities, functions, and versatility. Does the technology or material have any unique capabilities? Do unique requirements exist in order for the technology to be successful in its application? <u>Post-harvest procedures or technologies to aid in providing acceptable, safe, and nutritious salad crops and other processed food crops.</u> Some food preservation technologies may be used to preserve the processed ingredients. Preserves food - high quality, except textural changes with slow freezing. Ties up water in ice crystals and reduces growth and chemical reactions (except oxidation). 12.5 Hazard Identification: Identify and quantify (when possible) all hazards present during nominal operation of the technology. Please list these hazards regardless of ancillary safety features. Examples of ancillary safety features include but are not limited to containment systems, microbial filters, and pressure relief valves. Can adequate safety features be incorporated into the system design to control these hazards? Is it expected that the current hazards will be lessened or eliminated by further technology development? (Please explain.) Hazards- coolant/compressor/power failure. Redundant systems, monitoring with alarms. If power failure, products will thaw, spoilage could occur – odor and solid waste. # 12.6 Food Shelf Life Based on the technology, state the shelf life (in years) of the end food product. Include the necessary storage conditions (temperature, relative humidity and pressure) and packaging to obtain the maximum shelf life. | | Shelf life | Storage temperature | Storage relative humidity | Storage pressure | Packaging type | |----------|------------|---------------------|---------------------------|------------------|--------------------------------| | Freezing | 3 years | -20 C | | | High barrier film or container | At ambient temperature, does the shelf life change? If so, what is the new shelf life? Yes. If thawed, a couple of hours unless refrigerated. If a different packaging material is used (e.g., a more permeable material), what is the resulting shelf life at ambient temperatures? Would this packaging material be appropriate for the food preservation process? The same #### 12.7 Product Attributes Based on the technology, state the product attributes of the end food product. Compare the attributes to the fresh product, either raw ingredient or if the food item had been prepared for immediate consumption in the home (not processed for longer shelf life). Use a scale of 1-9 where 1 is very poor and 9 is excellent. | | Nutrition | Flavor | Color | Odor | Texture | |----------------|-----------|--------|-------|------|---------| | Raw Food | 9 | 9 | 9 | 9 | 9 | | Processed Food | | | | | | ## 12.8 Gravity Dependence – no information provided # 12.9 Processing Equipment Specifications Can the equipment be automated? To what degree? Yes but not needed for these missions. Is there an optimal food texture for this technology to be effective? If so, what is this texture? Yes, fast freezing is best to maintain good to acceptable texture of vegetables and food products If the TRL is currently less than 5, estimate the amount of labor hours, labor costs and other costs required to bring the technology to a TRL of 5 (test validation)? no information provided What unresolved technical issues are hindering the advancement of this technology from the current TRL to TRL 5 (or to the next TRL if the current TRL is 5 or greater)? Which of these research issues are "cross-cutting", meaning that they will benefit other technologies as well as this one, if resolved? If it is claimed that a research issue is "cross-cutting", specify which other technologies would benefit from resolution of the issue. Power ### 12.10 Equipment Clean-up Provide information on the process for cleaning and sanitizing the equipment. Include crewtime, water usage and chemicals that are needed. Please keep in mind that the chemicals used should be easily removed from the waste water stream. | Material/<br>Technology | Describe equipment clean-up | Water usage (liters per cleaning) | Chemicals used for processing | CM-h per clean-up | |-------------------------|-----------------------------|-----------------------------------|--------------------------------------|-------------------| | Existing | Thaw, wipe sanitizer | Minimal | Peroxide or other approved sanitizer | Size dependent | ### 12.11 Equipment Lifetime Describe the expected lifetime of the food processing equipment. List the replacement or expendable parts, their costs, and expected schedule for replacing these parts. What is the maintenance schedule for the equipment? | Material/<br>Technology | Average equipment lifetime | Replacement or expendable parts and their costs | Recommended maintenance schedule | |-------------------------|----------------------------|-------------------------------------------------|----------------------------------| | Existing | 10 plus years | ? | ? | What relevant compounds and circumstances will degrade the performance of or damage the technology? Power loss, compressor failure, high temperatures. # 12.12 System Integration Are there any potential indirect benefits/detriments to the rest of the life support system or vehicle from this technology? The life support systems would include air, water, solid waste management, biomass, and thermal. | Technology | Potential indirect benefits | Potential indirect detriments | Affects which life support system | |------------|-----------------------------|-------------------------------|-------------------------------------| | Freezer | Better food | Power | If failure occurs, air, solid waste | # 12.13 Reliability, Monitoring and Control # What is the reliability of this technology? What is the risk that the technology does not produce a stable food product? | Technology | Describe technology reliability | Evaluate technology risk | |------------|---------------------------------|--------------------------| | Freezing | Good | See Maytag | # What sensor data and controls are necessary to keep this process functioning properly? What data processing is needed to relate the sensor data to the control data? | Type of sensor data needed | Sensor available? | Controls needed for process | Data processing needs | |----------------------------|-------------------|-----------------------------|-----------------------| | Temperature; pressure | Yes | Yes | Recording only? | # 12.14 Technology Advances | Technology | Do technologies<br>exist that are similar<br>to the technology<br>being discussed in<br>this worksheet? | What other types of technologies would help the technology being discussed in this worksheet? | What steps are being taken to improve the technology being discussed in this worksheet? | Please recommend improvements to the technology being discussed in this worksheet? | |------------|---------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------|------------------------------------------------------------------------------------| | Freezing | Yes | Blanching some<br>fresh vegetables<br>before freezing.<br>Thawing system | | | ### 12.15 Data Sources What references and data sources were used in completing this form? Food Processing and preservation texts. Experience. - **13.0** Food Preservation: Controlled water activity a Hurdle technology for use with high barrier film - 13.1 If commercial, state manufacturer and specification or reference number: Kraft Foods "It's Pasta Anytime" product acquired from Borden | 13.2 | <b>Current TRL</b> | (Refer to A | Appendix A): | | |------|--------------------|-------------|--------------|--| |------|--------------------|-------------|--------------|--| ## 13.3 Mission(s) for which this form is being completed (check one or more of the following options): | $\boxtimes$ | Mars Dual Lander Transit Vehicle | |-------------|----------------------------------| | | Mars Dual Lander Surface Habitat | Evolved Mars Base Please only check more than one of the above options if all information for all criteria in this form would be completely identical for the checked missions. If ANY of the criteria are mission-specific, then please submit a separate form for each applicable mission. 13.4 Functions: Please briefly describe the technology in terms of its general capabilities, functions, and versatility. Does the technology or material have any unique capabilities? Do unique requirements exist in order for the technology to be successful in its application? Water activity is controlled to retard microbiological growth and enzymatic activity. Biochemical activity is slowed. Product is ambient temperature shelf stable and of reasonable quality for consumers. Can be consumed at ambient or elevated temperatures. 13.5 Hazard Identification: Identify and quantify (when possible) all hazards present during nominal operation of the technology. Please list these hazards regardless of ancillary safety features. Examples of ancillary safety features include but are not limited to containment systems, microbial filters, and pressure relief valves. Can adequate safety features be incorporated into the system design to control these hazards? Is it expected that the current hazards will be lessened or eliminated by further technology development? (Please explain.) If package integrity is breached, microbiological contamination can occur with potential for pathogenic microbiological growth. # 13.6 Material Physical Factors # For each technology, list the known physical properties of the packaging material. | Material/<br>Technology | Permeability<br>to gas<br>(including<br>oxygen) | Light<br>Transmissivity | Moisture<br>Barrier<br>specifications | Material<br>mass per<br>area | Packaging Type (flexible, semi-rigid, rigid) | |-------------------------------------------------------------------------|-------------------------------------------------|---------------------------------------|---------------------------------------|------------------------------|----------------------------------------------------------------------------------------------------------------| | Total barrier in<br>flexible and/or<br>flexible plus<br>semi-rigid tray | Pouch or semi-<br>rigid tray heat<br>sealed | Should be zero<br>Should be<br>opaque | Product<br>dependant | | Flexible high-barrier pouch<br>or semi-rigid aluminum tray<br>with heat-seal flexible<br>aluminum foil closure | # Provide a qualitative evaluation of the following material properties. Where applicable, use a scale of 1-9 where 1 is very poor and 9 is excellent. | Material/<br>Technology | Specialized attributes | Biodegradability<br>(# of years to<br>breakdown) | Recyclability | Reusability (can this material be reused after the food has been consumed?) | Effect of physical properties upon acceptability of food | |--------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------|---------------|-----------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------| | Aluminum<br>foil<br>lamination | Pouch is horizontal form/fill/seal; semi rigid tray is preformed tray deposit /fill/seal. All materials with interior heat sealant for fusion sealing | None | No | Tray can be reused if desired | Interior heat sealant can scalp flavor at ambient temperature after about four months with flavor scalping continuing through entire shelf life. | # **Material Chemical Composition** | Material/Technology | Chemical composition | Describe any offgassing concerns | |--------------------------|----------------------|----------------------------------| | Aluminum foil lamination | | None | # Evaluate the Temperature limitations of the packaging material | Material/Technology | Microwavable (Y/N) | Freezable (Y/N) | Temperature<br>Range (°C) | Effect of temperature on packaging and food interaction | |----------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------|-----------------|---------------------------|-------------------------------------------------------------------------------| | Flexible: polyester or nylon/<br>aluminum foil/linear low density<br>polyethylene. Semi-rigid drawn<br>aluminum foil with linear low<br>density interior extrusion coating | No | Yes | | As ambient temperature increases, so also does propensity for flavor scalping | # 13.7 Packaging Design | Technology | How does package design enhance food quality? | How has convenience affected the package design? | |----------------|---------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------| | Flexible pouch | Retards entry of moisture that would adversely affect food contents | Flexible pouch can be manually torn open with appropriate notching. Semi-rigid tray may be opened by peeling the top flexible closure. | # 13.8 Based on the technology, evaluate the stability of the packaging material in terms of resistance to microorganisms, strength, stiffness, and formability. Where other units are not specified, use a scale of 1-9 where 1 is very poor and 9 is excellent. | Packaging Material | Material<br>shelf life<br>(years) | Describe<br>materials<br>resistance to<br>microorganisms | Material<br>strength | Material formability | Types of foods used for* | |--------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------|------------------------------------------------------------------------------|----------------------|----------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Flexible: polyester or nylon/aluminum foil/linear low-density polyethylene. Semirigid drawn aluminum foil with linear low density interior extrusion coating | Indefinite | Susceptible to impact, puncture, abrasion, to permit entry of microorganisms | | | Stabilized by control of water activity plus thermal pasteurization plus pH control; hurdle or combination technology. Can be used for starch dishes such as pasta, rice, noodles, some soft bakery goods, some cooked animal protein products. | # 13.9 Food Packaging Equipment, Packaging Material Information # Does the packaging material technology have inherent mechanical or temperature limitations in fractional gravity or weightlessness? | Packaging Material | Describe material gravity dependence | Describe gravity effect on temperature range of material | |--------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------|----------------------------------------------------------| | Flexible: polyester or nylon/aluminum foil/linear low density polyethylene. Semirigid drawn aluminum foil with linear low density interior extrusion coating | Unknown | Unknown | # What would prevent the current packaging equipment from being operated upside down in a terrestrial environment? The processing and packaging would be conducted on Earth. Current commercial equipment would probably not function effectively inverted. | Equipment technology | Suitable for ground operations? | Suitable for planetary surface | Unique to one packaging technology? If not, list other technologies with same traits | |------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------|--------------------------------|--------------------------------------------------------------------------------------| | Flexible pouch: horizontal form/fill/seal analogous to Bartelt. Semi rigid tray; preformed tray deposit/fill/seal similar to Ross Reiser | Both fillers<br>positive<br>displacement | | | # 13.10 Packaging Equipment Specification – no information provided For each food packaging technology, estimate the theoretical (if technology is not ground test-ready) and ground-based test-ready equipment attributes. Values should be based upon operation and maintenance during nominal operation. The equipment appears satisfactory for ground-based food preservation. Highly questionable for extraterrestrial operation. If the TRL is currently less than 5, estimate the amount of labor hours, labor costs and other costs required to bring the technology to a TRL of 5 (test validation)? About 1.5 years to validate this processing/packaging technology for long-term ambient use. What unresolved technical issues are hindering the advancement of this technology from the current TRL to TRL 5 (or to the next TRL if the current TRL is 5 or greater)? Which of these research issues are "cross-cutting", meaning that they will benefit other technologies as well as this one, if resolved? If it is claimed that a research issue is "cross-cutting", specify which other technologies would benefit from resolution of the issue. Can this product be microbiologically safe? And is the product acceptable to target consumers? # 13.11 Equipment Clean-up Provide information on the process for cleaning and sanitizing the equipment. Include crew time (CM-h per use), water usage and chemicals that are needed. Please keep in mind that the chemicals used should be easily removed from the wastewater stream. | Material/<br>Technology | Describe Equipment Clean-up | Water usage (liters per cleaning) | Chemical usage | CM-h per clean-up | |---------------------------|---------------------------------------------------------|-----------------------------------|----------------|-------------------| | Controlled water activity | Equipment must be cleaned and sanitized after each use. | | | | # 13.12 Equipment Lifetime Describe the expected lifetime of the food packaging equipment. List the replacement or expendable parts, their costs, and expected schedule for replacing these parts. What is the maintenance schedule for the equipment? | Material/Technology | Average equipment lifetime | Replacement or expendable parts and their costs | Recommended maintenance schedule | |---------------------------|----------------------------|-------------------------------------------------|----------------------------------| | Controlled water activity | 10 years | | | # 13.13 System Integration: Are there any potential indirect benefits/detriments to the rest of the life support system or vehicle from this technology? The life support systems would include air, water, solid waste management, biomass, and thermal. | Technology | Potential indirect benefits | Potential indirect detriments | Affects which life support system | |---------------------------|------------------------------------------------------------|-------------------------------|-----------------------------------| | Controlled water activity | Product quality should be better than thermally sterilized | | | # 13.14 Reliability, Monitoring and Control: What is the reliability of this technology? What is the risk that the technology does not produce a stable food product? | Те | chnology | Describe packaging reliability | Evaluate packaging risk | |----|----------------------------|------------------------------------------------------------------------------------------------------------------|-------------------------| | | ontrolled<br>ater activity | Reliability not thoroughly tested. The few tests to date have indicated safely, but the data are not definitive. | | # What sensor data and controls are necessary to insure the packaging equipment is functioning properly? What long term measurements are necessary to insure the functionality of the packaging material? What data processing is needed to relate the sensor data to the control data? | Technology | Type of<br>sensor data<br>needed | Sensor available? | Controls<br>needed for<br>process | Data processing needs | Test available to measure quality of packaging material? | |---------------------------|----------------------------------|-------------------|-----------------------------------|-----------------------|----------------------------------------------------------| | Controlled water activity | | | | | Package integrity is absolutely mandatory. | # 13.15 Technology Advances | Technology | Do technologies exist that are similar to the technology being discussed in this worksheet? | What other types of technologies would help the technology being discussed in this worksheet? | What steps are being taken to improve the technology being discussed in this worksheet? | Please recommend improvements to the technology being discussed in this worksheet? | |---------------------------|---------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------|------------------------------------------------------------------------------------| | Controlled water activity | Yes | Japanese | Cooked rice | | #### 14.0 Food Preservation: Fruit Straws # 14.1 If commercial, state manufacturer and specification or reference number: Working with East West Medical Research Institute to commercialize technology # 14.2 Current TRL (Refer to Appendix A): 6 # 14.3 Mission(s) for which this form is being completed (check one or more of the following options): Mars Dual Lander Transit Vehicle Mars Dual Lander Surface Habitat Evolved Mars Base Please only check more than one of the above options if all information for all criteria in this form would be completely identical for the checked missions. If ANY of the criteria are mission-specific, then please submit a separate form for each applicable mission. # 14.4 Functions: Please briefly describe the technology in terms of its general capabilities, functions, and versatility. Does the technology or material have any unique capabilities? Do unique requirements exist in order for the technology to be successful in its application? Fruit straws are nutritious and can be easily fortified to meet the needs of astronauts. The straws themselves could be stored for up to 3 years if packaged under the correct conditions. They can be manufactured from up to 100% fruit. The straws also offer the potential to reduce the amount of disposable straws used on Mars missions. The straws would be eaten after use. 14.5 Hazard Identification: Identify and quantify (when possible) all hazards present during nominal operation of the technology. Please list these hazards regardless of ancillary safety features. Examples of ancillary safety features include but are not limited to containment systems, microbial filters, and pressure relief valves. Can adequate safety features be incorporated into the system design to control these hazards? Is it expected that the current hazards will be lessened or eliminated by further technology development? (Please explain.) No hazards identified. ### 14.6 Food Shelf Life Based on the technology, state the shelf life (in years) of the end food product. Include the necessary storage conditions (temperature, relative humidity and pressure) and packaging to obtain the maximum shelf life. | | Shelf life | Storage temperature | Storage relative humidity | Storage pressure | Packaging type | |-------------|------------|---------------------|---------------------------|------------------|------------------| | Fruit Straw | 3 years | 2C | 30% | | Metallized Mylar | At ambient temperature, does the shelf life change? If so, what is the new shelf life? Yes, we anticipate a 1-year shelf life FOR A STRAW at room temperature If a different packaging material is used (e.g., a more permeable material), what is the resulting shelf life at ambient temperatures? Would this packaging material be appropriate for the food preservation process? Depends on the packaging material used, but the shelf life would be reduced if the material was more permeable ### 14.7 Product Attributes Based on the technology, state the product attributes of the end food product. Compare the attributes to the fresh product, either raw ingredient or if the food item had been prepared for immediate consumption in the home (not processed for longer shelf life). Use a scale of 1-9 where 1 is very poor and 9 is excellent. | | Nutrition | Flavor | Color | Odor | Texture | |----------------|-----------|--------|-------|------|---------| | Raw Food | 7 | 7 | 7 | 7 | 7 | | Processed Food | 8 | 6 | 6 | 6 | 8 | ### 14.8 Gravity Dependence Does the technology have inherent limitations in fractional gravity or weightlessness? In other words, what would prevent the current equipment from being operated upside down in a terrestrial environment? | Technology | Describe technology gravity dependence | Describe whether fractional gravity or<br>changes in atmospheric conditions will<br>affect crop functionality or shelf life | |------------|----------------------------------------|-----------------------------------------------------------------------------------------------------------------------------| | Straw | None once they are formed | No | # 14.9 Processing Equipment Specifications For each component in the food preservation technology (including each pre- and post-processing step), estimate the theoretical (if technology is not ground test-ready) and ground-based test-ready equipment attributes. Values should be based upon operation and maintenance during nominal operation. There are two possible scenarios for using these straws in space. The straws could be manufactured on earth before the missions and/or they could be formed during the missions from crops grown in space. To manufacture them in space grinding, extrusion and dehydrating equipment would be required. #### 14.10 Equipment Clean-up Provide information on the process for cleaning and sanitizing the equipment. Include crewtime, water usage and chemicals that are needed. Please keep in mind that the chemicals used should be easily removed from the waste water stream. | Material/<br>Technology | Describe equipment clean-up | Water usage (liters per cleaning) | Chemicals used for processing | CM-h per clean-up | |-------------------------|-------------------------------------------|-----------------------------------|-------------------------------|-------------------| | | Grinding, dehydrate, extrusion, wash down | 2 L | Ascorbic acid | | #### 14.11 Equipment Lifetime Describe the expected lifetime of the food processing equipment. List the replacement or expendable parts, their costs, and expected schedule for replacing these parts. What is the maintenance schedule for the equipment? | Material/Technology | Average equipment lifetime | Replacement or expendable parts and their costs | Recommended maintenance schedule | |---------------------|----------------------------|-------------------------------------------------|----------------------------------| | | 5 years | | | ### **14.12** System Integration – no information provided # 14.13 Reliability, Monitoring and Control # What is the reliability of this technology? What is the risk that the technology does not produce a stable food product? | Technology | Describe technology reliability | Evaluate technology risk | |-------------|---------------------------------|--------------------------| | Dehydration | High | Low | # What sensor data and controls are necessary to keep this process functioning properly? What data processing is needed to relate the sensor data to the control data? | Type of sensor data needed | Sensor available? | Controls needed for process | Data processing needs | |----------------------------|-------------------|-----------------------------|-----------------------| | Temperature | Yes | | | # 14.14 Technology Advances | Technology | Do technologies exist that are similar to the technology being discussed in this worksheet? | What other types of technologies would help the technology being discussed in this worksheet? | What steps are being taken to improve the technology being discussed in this worksheet? | Please recommend improvements to the technology being discussed in this worksheet? | |--------------------------------------|---------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------|------------------------------------------------------------------------------------| | Grinding<br>Dehydrating<br>Extrusion | Yes | Yes | Yes | | - **15.0 Food Preservation:** Fruit and Vegetable Wraps - 15.1 If commercial, state manufacturer and specification or reference number: Working with Aquafilm, LLC to commercialize technology - 15.2 Current TRL (Refer to Appendix A): 6 - 15.3 Mission(s) for which this form is being completed (check one or more of the following options): Mars Dual Lander Transit Vehicle Mars Dual Lander Surface Habitat Evolved Mars Base Please only check more than one of the above options if all information for all criteria in this form would be completely identical for the checked missions. If ANY of the criteria are mission-specific, then please submit a separate form for each applicable mission. 15.4 Functions: Please briefly describe the technology in terms of its general capabilities, functions, and versatility. Does the technology or material have any unique capabilities? Do unique requirements exist in order for the technology to be successful in its application? Fruit and vegetable wraps can help extend the shelf life of food products and enhance their nutritional value. The wraps themselves could be stored for up to 3 years if packaged under the correct conditions. The wraps are nutritious. They can be manufactured from up to 100% fruits and vegetables and can be easily fortified. The wraps can be used as alternatives to tortillas to ease consumption of foods during missions to space. The wraps also offer the potential to reduce the amount of disposable packaging used on Mars missions and could be used, for example, to wrap astronaut suits. The wrap would later be eaten. 15.5 Hazard Identification: Identify and quantify (when possible) all hazards present during nominal operation of the technology. Please list these hazards regardless of ancillary safety features. Examples of ancillary safety features include but are not limited to containment systems, microbial filters, and pressure relief valves. Can adequate safety features be incorporated into the system design to control these hazards? Is it expected that the current hazards will be lessened or eliminated by further technology development? (Please explain.) No hazards identified. # 15.6 Food Shelf Life Based on the technology, state the shelf life (in years) of the end food product. Include the necessary storage conditions (temperature, relative humidity and pressure) and packaging to obtain the maximum shelf life. | | Shelf life | Storage temperature | Storage relative humidity | Storage pressure | Packaging type | |------------|------------|---------------------|---------------------------|------------------|------------------| | Wrap + Pkg | 3 years | 2C | 30% | | Metallized Mylar | | Wrap Alone | 1 year | 2C | 30% | | None | At ambient temperature, does the shelf life change? If so, what is the new shelf life? Yes, we anticipate a 1-year shelf life FOR A PACKAGED WRAP at room temperature If a different packaging material is used (e.g., a more permeable material), what is the resulting shelf life at ambient temperatures? Would this packaging material be appropriate for the food preservation process? Depends on the packaging material used, but the shelf life would be reduced if the material was more permeable. #### 15.7 Product Attributes Based on the technology, state the product attributes of the end food product. Compare the attributes to the fresh product, either raw ingredient or if the food item had been prepared for immediate consumption in the home (not processed for longer shelf life). Use a scale of 1-9 where 1 is very poor and 9 is excellent. | | Nutrition | Flavor | Color | Odor | Texture | |----------------|-----------|--------|-------|------|---------| | Raw Food | 7 | 7 | 7 | 7 | 7 | | Processed Food | 8 | 7 | 8 | 7 | 7 | # 15.8 Gravity Dependence Does the technology have inherent limitations in fractional gravity or weightlessness? In other words, what would prevent the current equipment from being operated upside down in a terrestrial environment? | Technology | Describe technology gravity dependence | Describe whether fractional gravity or changes in atmospheric conditions will affect crop functionality or shelf life | |------------|----------------------------------------|-----------------------------------------------------------------------------------------------------------------------| | Wraps | None once they are formed | No | # 15.9 Processing Equipment Specifications For each component in the food preservation technology (including each pre- and post-processing step), estimate the theoretical (if technology is not ground test-ready) and ground-based test-ready equipment attributes. Values should be based upon operation and maintenance during nominal operation. There are two possible scenarios for using these wraps in space missions. The wraps could be manufactured on earth before the missions and/or they could be formed during the missions from crops grown in space. To manufacture them in space grinding and dehydrating equipment would be required. I do not know what the relative humidity is on Mars, but perhaps it's low humidity and high temperatures could be used for dehydration of fruits and vegetables on Mars. Novel dehydrators could be developed to take advantage of the ambient conditions on mars for food processing uses. #### 15.10 Equipment Clean-up Provide information on the process for cleaning and sanitizing the equipment. Include crewtime, water usage and chemicals that are needed. Please keep in mind that the chemicals used should be easily removed from the waste water stream. | Material/Technology | Describe equipment clean-up | Water usage (liters per cleaning) | Chemicals used for processing | CM-h per clean-up | |---------------------|-----------------------------|-----------------------------------|-------------------------------|-------------------| | Dehydrators | Very little | 0.5 L | Ascorbic acid | | # 15.11 Equipment Lifetime Describe the expected lifetime of the food processing equipment. List the replacement or expendable parts, their costs, and expected schedule for replacing these parts. What is the maintenance schedule for the equipment? | Material/Technology | Average equipment lifetime | Replacement or expendable parts and their costs | Recommended maintenance schedule | |---------------------|----------------------------|-------------------------------------------------|----------------------------------| | Dehydrator | 5 years | | | **15.12** System Integration – no information provided # 15.13 Reliability, Monitoring and Control # What is the reliability of this technology? What is the risk that the technology does not produce a stable food product? | Technology | Describe technology reliability | Evaluate technology risk | |-------------|---------------------------------|--------------------------| | Dehydration | Highly | Low risk | # What sensor data and controls are necessary to keep this process functioning properly? What data processing is needed to relate the sensor data to the control data? | Type of sensor data needed | Sensor available? | Controls needed for process | Data processing needs | |----------------------------|-------------------|-----------------------------|-----------------------| | Temperature | Yes | | | # 15.14 Technology Advances | Technology | Do technologies<br>exist that are<br>similar to the<br>technology being<br>discussed in this<br>worksheet? | What other types of technologies would help the technology being discussed in this worksheet? | What steps are being taken to improve the technology being discussed in this worksheet? | Please recommend improvements to the technology being discussed in this worksheet? | |-------------|------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------|------------------------------------------------------------------------------------| | Dehydration | Yes | | | | # **Technology Assessments: Post-harvest Processing** | 1.0 | Post-harvest Processing: Fermentor/Bioreactor | |-------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 1.1 | If commercial, state manufacturer and specification or reference number: Labconco | | 1.2 | Current TRL (Refer to Appendix A): 4 | | 1.3 | Mission(s) for which this form is being completed (check one or more of the following options) | | | Mars Dual Lander Transit Vehicle | | $\boxtimes$ | Mars Dual Lander Surface Habitat | | $\times$ | Evolved Mars Base | | | se only check more than one of the above options if all information for all criteria in this form would ompletely identical for the checked missions. If ANY of the criteria are mission-specific, then please | ### 1.4 Functions Please briefly describe the technology in terms of its general capabilities, functions, and versatility. Does the technology or material have any unique capabilities? Do unique requirements exist in order for the technology to be successful in its application? Used to convert starch to sugar for use as sweetener or as energy for fermentation products (yogurt, soy sauce, miso, alcoholic beverages). #### 1.5 Hazard Identification Identify and quantify (when possible) all hazards present during nominal operation of the technology. Please list these hazards regardless of ancillary safety features. Examples of ancillary safety features include but are not limited to containment systems, microbial filters, and pressure relief valves. Can adequate safety features be incorporated into the system design to control these hazards? Is it expected that the current hazards will be lessened or eliminated by further technology development? (Please explain.) Microbiological, Fire (alcohol), Volatiles submit a separate form for each applicable mission. #### 1.6 Shelf Life Based on the technology, evaluate or describe the stability of the processed crop. Please state the stability of the harvested crops when stored under optimum conditions. Those conditions should be stated in the table (4<sup>th</sup> column). | Technology | Harvested<br>crop shelf<br>life<br>(years) | Describe steps taken to<br>ensure no loss in crop<br>functionality<br>(temperature, relative<br>humidity, etc.) | Describe steps taken<br>to ensure that<br>ingredients remain<br>stable after post-<br>harvest processing | Nutritional<br>content of<br>processed<br>crop vs.<br>original food<br>state | Type of packaging needed to provide highest degree of food acceptability | |--------------------------|--------------------------------------------|-----------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------|--------------------------------------------------------------------------| | Fermentor/<br>Bioreactor | Indefinite | Excessive heating | Temperature control and relative humidity | Probiotic effects | Moisture barrier | # 1.7 Gravity Dependence Does the processing technology have inherent mechanical or temperature limitations in fractional gravity or weightlessness? In other words, what would prevent the current processing equipment from being operated upside down in a terrestrial environment? | Technology | Describe technology gravity dependence | Describe whether fractional gravity will affect crop functionality or shelf life | | |----------------------|----------------------------------------|----------------------------------------------------------------------------------|--| | Fermentor/Bioreactor | None | No | | ### 1.8 Processing Equipment Specifications For each component in the post-harvest processing technology (including each pre- and post-processing step), estimate the theoretical (if technology is not ground test-ready) and ground-based test-ready equipment attributes. Values should be based upon operation and maintenance during nominal operation. | | Equipmen t mass (kg) | Equipment volume (m <sup>3</sup> ) | Power per<br>use (kW) | Water usage (liters) | Emissions<br>generated during<br>processing | Crewtime<br>(CM-h per<br>use) | |----------------------|----------------------|------------------------------------|-----------------------|----------------------|---------------------------------------------|-------------------------------| | Theoretical (TRL 2) | | | | | | | | Ground-based (TRL 4) | 30-40 | 0.3 | 1 | 10 | Volatiles CO <sub>2</sub> (with yeast) | 0.5 | Is there an optimal food texture for this technology to be effective? If so, what is this texture? Depends on product Can the equipment be automated? Yes To what degree? 90-95% Are the mass, volume, power, and crewtime numbers based on a currently existing system. Yes If not, are these numbers scaled based on the existing equipment? If scaled, what scaling factors were used? If the TRL is currently less than 5, estimate the amount of labor hours, labor costs and other costs required to bring the technology to a TRL of 5 (test validation)? | Technology | Labor hours to reach TRL=5 | Labor costs to bring technology to TRL=5 | |--------------------------|----------------------------|------------------------------------------| | Fermentor/<br>Bioreactor | 1000 | \$0.1M | #### 1.9 Equipment Clean-up Provide information on the process for cleaning and sanitizing the equipment. Include crew time (CM-h per use), water usage and chemicals that are needed. Please keep in mind that the chemicals used should be easily removed from the wastewater stream. | Technology | Describe equipment clean-up | CM-h per clean-up | Water usage (liters per cleaning) | Chemicals used for processing | |--------------------------|-----------------------------|-------------------|-----------------------------------|-------------------------------| | Fermentor/<br>Bioreactor | CIP | 0.2 | 10L | None (enzyme) | ### 1.10 Equipment Lifetime Describe the expected lifetime of the food processing equipment. List the replacement or expendable parts, their costs, and expected schedule for replacing these parts. What is the maintenance schedule for the equipment? | Technology | Average equipment lifetime | Replacement or expendable parts and their costs | Recommended maintenance schedule | |--------------------------|----------------------------|-------------------------------------------------|----------------------------------| | Fermentor/<br>Bioreactor | >10 years | Seals | minimal | What relevant compounds and circumstances will degrade the performance of or damage the technology? Radiation, excessive heat # 1.11 System Integration Are there any potential indirect benefits/detriments to the rest of the life support system or vehicle from this processing technology? The life support systems would include air, water, solid waste management, biomass, and thermal. | Technology | Potential indirect benefits | Potential indirect detriments | Affects which life support system | |--------------------------|-----------------------------|-------------------------------|-----------------------------------| | Fermentor/<br>Bioreactor | CO <sub>2</sub> | Volatiles Solids in cleaning | Air and water | # 1.12 Post-harvest Processing Operations | Technology | Suitable for ground operations? | Suitable for planetary surface (partial gravity) | Unique to one processing technology? If not, list other technologies with same traits | |--------------------------|---------------------------------|--------------------------------------------------|---------------------------------------------------------------------------------------| | Fermentor/<br>Bioreactor | Yes | Yes | No (sugar conversion in extruder, STOW, or FVP) | # 1.13 Reliability, Monitoring and Control What is the reliability of this technology? What is the risk that the technology does not produce a stable food product? | Technology | Describe technology reliability | Evaluate technology risk | |----------------------|---------------------------------|--------------------------| | Fermentor/Bioreactor | High | Low | # What sensor data and controls are necessary to keep this process functioning properly? What data processing is needed to relate the sensor data to the control data? | Type of sensor data needed | Sensor available? | Controls needed for process | Data processing needs | |----------------------------|-------------------|-----------------------------|-----------------------| | Temperature | Yes | Yes | Yes | | Refract. Sensor | Yes | | | | $CO_2$ | Yes | | | # **1.14 Technology Advances** – no information provided # 1.15 Data Sources – no information provided - 2.0 Post-harvest Processing: Breadmaker - **2.1 If commercial, state manufacturer and specification or reference number**: Breadman, Sanyo, Zojirushi, Bready, Wellbilt - 2.2 Current TRL (Refer to Appendix A): 4 - 2.3 Mission(s) for which this form is being completed (check one or more of the following options): - Mars Dual Lander Transit Vehicle - Mars Dual Lander Surface Habitat - Evolved Mars Base Please only check more than one of the above options if all information for all criteria in this form would be completely identical for the checked missions. If ANY of the criteria are mission-specific, then please submit a separate form for each applicable mission. 2.4 Functions: Please briefly describe the technology in terms of its general capabilities, functions, and versatility. Does the technology or material have any unique capabilities? Do unique requirements exist in order for the technology to be successful in its application? Can be used for processing flours into bread as well as pasta kneading 2.5 Hazard Identification: Identify and quantify (when possible) all hazards present during nominal operation of the technology. Please list these hazards regardless of ancillary safety features. Examples of ancillary safety features include but are not limited to containment systems, microbial filters, and pressure relief valves. Can adequate safety features be incorporated into the system design to control these hazards? Is it expected that the current hazards will be lessened or eliminated by further technology development? (Please explain.) Volatiles and heat. #### 2.6 Food Shelf Life Based on the technology, evaluate or describe the stability of the processed crop. Please state the stability of the harvested crops when stored under optimum conditions. Those conditions should be stated in the table (4<sup>th</sup> column). | Technology | Harvested<br>crop shelf<br>life (years) | Describe steps taken to<br>ensure no loss in crop<br>functionality<br>(temperature, relative<br>humidity, etc.) | Describe steps<br>taken to ensure that<br>ingredients remain<br>stable after post-<br>harvest processing | Nutritional<br>content of<br>processed<br>crop vs.<br>original<br>food state | Type of packaging needed to provide highest degree of food acceptability | | |------------|-----------------------------------------|-----------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------|--------------------------------------------------------------------------|--| | Breadmaker | .01-2 | Relative humidity control, Temperature | Refrigeration/<br>Freezing | | Moisture barrier | | #### 2.7 Gravity Dependence Does the processing technology have inherent mechanical or temperature limitations in fractional gravity or weightlessness? In other words, what would prevent the current processing equipment from being operated upside down in a terrestrial environment? | Technology | Describe technology gravity dependence | Describe whether fractional gravity will affect crop functionality or shelf life | |------------|----------------------------------------|----------------------------------------------------------------------------------| | Breadmaker | Unknown | No | ## 2.8 Processing Equipment Specifications For each component in the post-harvest processing technology (including each pre- and post-processing step), estimate the theoretical (if technology is not ground test-ready) and ground—based test-ready equipment attributes. Values should be based upon operation and maintenance during nominal operation. | | Equipment mass (kg) | Equipment volume (m³) | Power per use (kW) | Water<br>usage<br>(liters) | Emissions<br>generated<br>during<br>processing | Crewtime<br>(CM-h per<br>use) | |----------------------|---------------------|-----------------------|--------------------|----------------------------|------------------------------------------------|-------------------------------| | Theoretical (TRL 2) | | | | | | | | Ground-based (TRL 4) | 1 | .25 | 1.2 | None | Volatiles (ex. hexanal, acetaldehyde) | 0.2 | Is there an optimal food texture for this technology to be effective? If so, what is this texture? Depends on desired properties of bread Can the equipment be automated? Yes To what degree? 90% Are the mass, volume, power, and crewtime numbers based on a currently existing system. Yes If not, are these numbers scaled based on the existing equipment? If scaled, what scaling factors were used? If the TRL is currently less than 5, estimate the amount of labor hours, labor costs and other costs required to bring the technology to a TRL of 5 (test validation)? | Technology | Labor hours to reach TRL=5 | Labor costs to bring technology to TRL=5 | |------------|----------------------------|------------------------------------------| | Breadmaker | 1000 | \$0.1M | #### 2.9 Equipment Clean-up Provide information on the process for cleaning and sanitizing the equipment. Include crew time (CM-h per use), water usage and chemicals that are needed. Please keep in mind that the chemicals used should be easily removed from the wastewater stream. | Technology | Describe equipment clean-up | CM-h per clean-<br>up | Water usage (liters per cleaning) | Chemicals used for processing | |------------|-----------------------------|-----------------------|-----------------------------------|-------------------------------| | Breadmaker | Vacuum | 0.1 | None (wipe) | None (yeast) | #### 2.10 Equipment Lifetime Describe the expected lifetime of the food processing equipment. List the replacement or expendable parts, their costs, and expected schedule for replacing these parts. What is the maintenance schedule for the equipment? | Technology | Average equipment lifetime | Replacement or expendable parts and their costs | Recommended maintenance schedule | |------------|----------------------------|------------------------------------------------------|----------------------------------| | Breadmaker | 2 years | Bags for ingredient mixing (Bready), paddles, motors | Minimal | What relevant compounds and circumstances will degrade the performance of or damage the technology? None # 2.11 System Integration Are there any potential indirect benefits/detriments to the rest of the life support system or vehicle from this processing technology? The life support systems would include air, water, solid waste management, biomass, and thermal. | Technology | Potential indirect benefits | Potential indirect detriments | Affects which life support system | |------------|-----------------------------|-------------------------------|-----------------------------------| | Breadmaker | | Volatiles | Air | # 2.12 Post-harvest Processing Operations | Technology | Suitable for ground operations? | Suitable for planetary surface (partial gravity) | Unique to one processing technology? If not, list other technologies with same traits | |------------|---------------------------------|--------------------------------------------------|---------------------------------------------------------------------------------------| | Breadmaker | Yes | Yes | Extruder (flat bread) | ### 2.13 Reliability, Monitoring and Control What is the reliability of this technology? What is the risk that the technology does not produce a stable food product? | Technology | Describe technology reliability | Evaluate technology risk | |------------|---------------------------------|--------------------------| | Breadmaker | High | Low | # What sensor data and controls are necessary to keep this process functioning properly? What data processing is needed to relate the sensor data to the control data? | Type of sensor data needed | Sensor available? | Controls needed for process | Data processing needs | |----------------------------|-------------------|-----------------------------|-----------------------| | Temperature<br>Farinograph | Yes<br>No | Yes | Yes | # 2.14 Technology Advances | Technology | Do technologies exist that are similar to the technology being discussed in this worksheet? | What other types of technologies would help the technology being discussed in this worksheet? | What steps are being taken to improve the technology being discussed in this worksheet? | Please recommend<br>improvements to the<br>technology being<br>discussed in this<br>worksheet? | |------------|---------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------| | Breadmaker | Yes | | | Incorporation of farinograph | ### 2.15 Data Sources What references and data sources were used in completing this form? - no information provided | 3.0 | Post-harvest Processing: Extruder | |-------------|-------------------------------------------------------------------------------------------------| | 3.1 | If commercial, state manufacturer and specification or reference number: Brabender, Clextral | | 3.2 | Current TRL (Refer to Appendix A): TRL 3 | | 3.3 | Mission(s) for which this form is being completed (check one or more of the following options): | | | Mars Dual Lander Transit Vehicle | | $\boxtimes$ | Mars Dual Lander Surface Habitat | | $\square$ | Evolved Mars Rase | Please only check more than one of the above options if all information for all criteria in this form would be completely identical for the checked missions. If ANY of the criteria are mission-specific, then please submit a separate form for each applicable mission. #### 3.4 Functions What are the objectives in implementing the technology in accordance with the mission requirements for AFT? Please use the same wording as given in the mission requirements section (Section 2). The technology may satisfy more than one of the requirements for a particular mission in Section 2, in which case the researcher/technology developer should enumerate the satisfied requirements. Extrusion would be used as a post-harvest technology to aid in providing acceptable, safe and nutritious processed food crops. It can also be regarded as a preservation technology as it can produce foods are shelf stable if packaged correctly due to their having low moisture level and microbial count. Extrusion is a flexible, continuous, rapid, high automated, low gravity dependent technology for converting food ingredients into a wide variety of finished products. It works by forcing raw materials through a heated cylinder using an Archimedes screw thereby subjecting the food to high temperature, shear and pressure environment. Cooking is extremely rapid as it inputs both mechanical and thermal energy into the product. Extrusion can create a wide variety of products. Industrially it is used to create expanded snack products, dry breads, pasta, confectionary, and vegetable protein meat analogs. As well as significantly reducing the size and mass of the extruder, it is also envisioned that the same apparatus could be redesigned to also perform a variety of additional tasks including milling grain, expelling oil from seeds as well as reducing the microbial content and moisture of waste materials. Please briefly describe the technology in terms of its general capabilities, functions, and versatility. Does the technology or material have any unique capabilities? Do unique requirements exist in order for the technology to be successful in its application? General capabilities: mixing, heating (cooking), shearing, oil expression, pumping, texturizing, forming, (e.g., snacks, breakfast cereals, pasta, shapes) #### 3.5 Hazard Identification Identify and quantify (when possible) all hazards present during nominal operation of the technology. Please list these hazards regardless of ancillary safety features. Examples of ancillary safety features include but are not limited to containment systems, microbial filters, and pressure relief valves. Can adequate safety features be incorporated into the system design to control these hazards? Is it expected that the current hazards will be lessened or eliminated by further technology development? (Please explain.) Extrusion is a low hazard technology. Hazards include high temperatures $(60 - 250^{\circ}\text{C})$ and high pressures (in the order of 1kPa). It is possible that unsafe gasses may be emitted during extrusion cooking however comparisons with regular techniques are not known. It may be necessary to use a TCCS dedicated to the extruder. Chemical/Physical Hazards (e.g., Heat (Dry/Wet), High Pressure, Electrical Shock, Metal Fragments, Volatiles, Weight (Falling Risk)) #### 3.6 Shelf Life Based on the technology, evaluate or describe the stability of the processed crop. Please state the stability of the harvested crops when stored under optimum conditions. Depends on application (e.g., chemical composition, temperature, moisture) # 3.7 Gravity Dependence Does the processing technology have inherent mechanical or temperature limitations in fractional gravity or weightlessness? In other words, what would prevent the current processing equipment from being operated upside down in a terrestrial environment? | Technology | Describe technology gravity dependence | Describe whether fractional gravity will affect crop functionality or shelf life | |------------|-------------------------------------------|----------------------------------------------------------------------------------| | Extruder | Unknown (feeding may be affected gravity) | No | ### 3.8 Processing Equipment Specifications For each component in the post-harvest processing technology (including each pre- and post-processing step), estimate the theoretical (if technology is not ground test-ready) and ground—based test-ready equipment attributes. Values should be based upon operation and maintenance during nominal operation. | | Equipment mass (kg) | Equipmen t volume (m³) | Power per use (kW) | Water usage (liters) | Emissions generated during processing | Crewtime<br>(CM-h per<br>use) | |----------------------|---------------------|------------------------|--------------------|----------------------|---------------------------------------|-------------------------------| | Theoretical (TRL 2) | 25 | 0.3 | 10kW | None/very<br>low | Volatiles | 0.1h/kg | | Ground-based (TRL 4) | 50 | 1 | 100kW | None/very<br>low | Volatiles | 0.1h/kg | # If the TRL is currently less than 5, estimate the amount of labor hours, labor costs and other costs required to bring the technology to a TRL of 5 (test validation)? | Technology | Labor hours to reach TRL=5 | Labor costs to bring technology to TRL=5 | |------------|----------------------------|------------------------------------------| | Extruder | 10,000 | \$1.0MM | ### 3.9 Equipment Clean-up Provide information on the process for cleaning and sanitizing the equipment. Include crew time (CM-h per use), water usage and chemicals that are needed. Please keep in mind that the chemicals used should be easily removed from the wastewater stream. | Technology | Describe equipment clean-up | CM-h<br>per<br>clean-up | Water usage (liters per cleaning) | Chemicals used for processing | |------------|-----------------------------------------------------------------------------------|-------------------------|-----------------------------------|-------------------------------| | Extruder | Flush with water soak the system with screw turning min. 10-15rpm. Fill and purge | 0.5h | 4-5L | Approved cleaning solutions | ## 3.10 Equipment Lifetime Describe the expected lifetime of the food processing equipment. List the replacement or expendable parts, their costs, and expected schedule for replacing these parts. What is the maintenance schedule for the equipment? | Technology | Average equipment lifetime | Replacement or expendable parts and their costs | Recommended maintenance schedule | |------------|----------------------------|-------------------------------------------------|--------------------------------------| | Extruder | >10 years | Spare screw and barrel Die head (?) | Calibrate and maintain once per year | What relevant compounds and circumstances will degrade the performance of or damage the technology? Misuse/operator error # 3.11 System Integration Are there any potential indirect benefits/detriments to the rest of the life support system or vehicle from this processing technology? The life support systems would include air, water, solid waste management, biomass, and thermal. | Technology | Potential indirect benefits | Potential indirect detriments | Affects which life support system | |------------|-----------------------------|-------------------------------|-----------------------------------| | Extruder | Multifunctional | Volatiles | Volatiles in air | | | | Heat | Thermal | | | | Water (Steam) | Water | # 3.12 Post-harvest Processing Operations | Tec | hnology | Suitable for ground operations? | Suitable for planetary surface (partial gravity) | Unique to one processing technology? If not, list other technologies with same traits | |-----|---------|---------------------------------|--------------------------------------------------|---------------------------------------------------------------------------------------| | Ext | ruder | Yes | Yes | No (e.g., mixer, cooker, pump) | # 3.13 Reliability, Monitoring and Control What is the reliability of this technology? What is the risk that the technology does not produce a stable food product? | Technology | Describe technology reliability | Evaluate technology risk | |------------|---------------------------------|-------------------------------------------| | Extruder | Medium/high | Crop variation and ingredient composition | | | | Start-up | | | | Achieving steady-state | # What sensor data and controls are necessary to keep this process functioning properly? What data processing is needed to relate the sensor data to the control data? | Type of sensor data needed | Sensor available? | Controls needed for process | Data processing needs | |---------------------------------------------------------|-------------------|-----------------------------|-----------------------| | Temperature, Pressure, Moisture Flow rate, Motor torque | Yes | Yes | Yes | # 3.14 Technology Advances | Technology | Do technologies<br>exist that are<br>similar to the<br>technology being<br>discussed in this<br>worksheet? | What other types of technologies would help the technology being discussed in this worksheet? | What steps are being taken to improve the technology being discussed in this worksheet? | Please recommend improvements to the technology being discussed in this worksheet? | |------------|------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------|------------------------------------------------------------------------------------| | Extruder | Yes | Sensors<br>Materials for<br>fabrication | Miniaturization<br>Modeling | Titanium construction Steam and volatiles collection/control | ### 3.15 Data Sources What references and data sources were used in completing this form? - 4.0 Post-harvest Processing: General Purpose Mill (Cereals, Legumes, etc.) - **4.1 If commercial, state manufacturer and specification or reference number**: Brabender, Stephan Co., Buhler (Germany) - 4.2 Current TRL (Refer to Appendix A): TRL 3 - 4.3 Mission(s) for which this form is being completed (check one or more of the following options): - Mars Dual Lander Transit Vehicle - Mars Dual Lander Surface Habitat - Evolved Mars Base Please only check more than one of the above options if all information for all criteria in this form would be completely identical for the checked missions. If ANY of the criteria are mission-specific, then please submit a separate form for each applicable mission. **4.4** Functions - no information provided ### 4.5 Hazard Identification Identify and quantify (when possible) all hazards present during nominal operation of the technology. Please list these hazards regardless of ancillary safety features. Examples of ancillary safety features include but are not limited to containment systems, microbial filters, and pressure relief valves. Can adequate safety features be incorporated into the system design to control these hazards? Is it expected that the current hazards will be lessened or eliminated by further technology development? (Please explain.) Biological, chemical, physical, e.g., Foodborne illness organisms Mycotoxins Metal fragments Dust (explosion) ### 4.6 Shelf Life Based on the technology, evaluate or describe the stability of the processed crop. Please state the stability of the harvested crops when stored under optimum conditions. Those conditions should be stated in the table (4<sup>th</sup> column). | Technology | Harvested crop<br>shelf life<br>(years) | Describe steps taken<br>to ensure no loss in<br>crop functionality<br>(temperature, relative<br>humidity, etc.) | Describe steps<br>taken to ensure<br>that ingredients<br>remain stable<br>after post-harvest<br>processing. | Nutritional<br>content of<br>processed crop<br>vs. original<br>food state | Type of packaging<br>needed to provide<br>highest degree of<br>food acceptability | |------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------| | GPM | >10 years<br>(whole cereals)<br><1 year (cereal<br>flours)<br>0.5 -3 years<br>(whole legume<br>seeds, and<br>roots)<br><0.25-0.5 years<br>(legume, and<br>root flours) | < 0 C (the lower the better) Low RH Low temperature grinding system for soy to retain functionality of proteins | < 0 C (the lower<br>the better) Low RH | Trace metal,<br>some vitamin,<br>and crude fiber<br>loss in cereals,<br>depending on<br>level of bran<br>removed | Packaging*: Opaque High barrier (moisture and oxygen) Low temperature (*assumes flour made ahead of time and held) | # 4.7 Gravity Dependence Does the processing technology have inherent mechanical or temperature limitations in fractional gravity or weightlessness? In other words, what would prevent the current processing equipment from being operated upside down in a terrestrial environment? | Technology | Describe technology gravity dependence | Describe whether fractional gravity will affect crop functionality or shelf life | |------------|----------------------------------------|----------------------------------------------------------------------------------| | GPM | Unknown | None anticipated | ### 4.8 Processing Equipment Specifications For each component in the post-harvest processing technology (including each pre- and post-processing step), estimate the theoretical (if technology is not ground test-ready) and ground-based test-ready equipment attributes. Values should be based upon operation and maintenance during nominal operation. | | Equipment mass (kg) | Equipmen t volume (m³) | Power per use (kW) | Water<br>usage<br>(liters) | Emissions<br>generated during<br>processing | Crewtime (CM-h per use) | |----------------------|---------------------|------------------------|--------------------|----------------------------|---------------------------------------------|------------------------------| | Theoretical (TRL 2) | | | | | | | | Ground-based (TRL 4) | Medium:<br>10-15kg | 0.2m <sup>3</sup> | 1kW | Zero | Dust<br>Possible volatiles | Depends on through put (<1h) | Can the equipment be automated? To what degree? Yes If the TRL is currently less than 5, estimate the amount of labor hours, labor costs and other costs required to bring the technology to a TRL of 5 (test validation)? | Technology | Labor hours to reach TRL=5 | Labor costs to bring technology to TRL=5 | |----------------|----------------------------|------------------------------------------| | Cereal grinder | 2,000 | \$0.5MM | What unresolved technical issues are hindering the advancement of this technology from the current TRL to TRL 5 (or to the next TRL if the current TRL is 5 or greater)? Which of these research issues are "cross-cutting", meaning that they will benefit other technologies as well as this one, if resolved? If it is claimed that a research issue is "cross-cutting", specify which other technologies would benefit from resolution of the issue. Dust minimization, containment, or removal Cool grinding head for soy flour #### 4.9 Equipment Clean-up Provide information on the process for cleaning and sanitizing the equipment. Include crew time (CM-h per use), water usage and chemicals that are needed. Please keep in mind that the chemicals used should be easily removed from the wastewater stream. | Technology | Describe equipment clean-up | CM-h per clean-up | Water usage (liters per cleaning) | Chemicals used for processing | |------------|-----------------------------|-------------------|-----------------------------------|-------------------------------| | GPM | Dry (e.g., vacuum, brush) | <0.5h | None | None | # 4.10 Equipment Lifetime Describe the expected lifetime of the food processing equipment. List the replacement or expendable parts, their costs, and expected schedule for replacing these parts. What is the maintenance schedule for the equipment? | Technology | Average equipment lifetime | Replacement or expendable parts and their costs | Recommended maintenance schedule | |------------|----------------------------|-------------------------------------------------|----------------------------------| | GPM | >10 years | Screens<br>Grinder head<br>Motor | Depends on use | What relevant compounds and circumstances will degrade the performance of or damage the technology? Hard objects ### 4.11 System Integration Are there any potential indirect benefits/detriments to the rest of the life support system or vehicle from this processing technology? The life support systems would include air, water, solid waste management, biomass, and thermal. | Technology | Potential indirect benefits | Potential indirect detriments | Affects which life support system | |------------|---------------------------------------|--------------------------------------------|-----------------------------------| | GPM | Edible and inedible biomass reduction | Dust particles in air Generated heat Noise | Air system | ### 4.12 Post-harvest Processing Operations | Technology | Suitable for ground operations? | Suitable for planetary surface (partial gravity) | Unique to one processing technology? If not, list other technologies with same traits | |------------|---------------------------------|--------------------------------------------------|---------------------------------------------------------------------------------------| | GPM | Yes | Yes | Yes | ### 4.13 Reliability, Monitoring and Control What is the reliability of this technology? What is the risk that the technology does not produce a stable food product? | Technology | Describe technology reliability | Evaluate technology risk | |------------|---------------------------------|--------------------------| | GPM | High | Low | # What sensor data and controls are necessary to keep this process functioning properly? What data processing is needed to relate the sensor data to the control data? | Type of sensor data needed | Sensor available? | Controls needed for process | Data processing needs | |----------------------------------------------------|-------------------|-----------------------------|-----------------------| | Temperature Timer Motor speed Water activity meter | Yes | Yes | Yes | # 4.14 Technology Advances | Technology | Do technologies exist that are similar to the technology being discussed in this worksheet? | What other types of technologies would help the technology being discussed in this worksheet? | What steps are being taken to improve the technology being discussed in this worksheet? | Please recommend<br>improvements to the<br>technology being<br>discussed in this<br>worksheet? | |------------|---------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------| | GPM | Yes | Air handling Temperature control Feed control | None | Weight/size reduction Noise abatement Temperature control Dust control | # 4.15 Data Sources What references and data sources were used in completing this form? - 5.0 Post-harvest Processing: Fruit and Vegetable Processor - **5.1 If commercial, state manufacturer and specification or reference number:** Armfield (U.K.), N.C. State (?), Dixie Canning Co. (Atlanta, GA), Stephan Co. (Columbus, OH) - 5.2 Current TRL (Refer to Appendix A): TRL 1 - 5.3 Mission(s) for which this form is being completed (check one or more of the following options): Mars Dual Lander Transit Vehicle Mars Dual Lander Surface Habitat Please only check more than one of the above options if all information for all criteria in this form would be completely identical for the checked missions. If ANY of the criteria are mission-specific, then please submit a separate form for each applicable mission. #### 5.4 Functions Please briefly describe the technology in terms of its general capabilities, functions, and versatility. Does the technology or material have any unique capabilities? Do unique requirements exist in order for the technology to be successful in its application? General capabilities: Production of diced and sliced (size-reduced) fruits and vegetables, production of juices, other liquids (e.g., soups and starch suspension) and concentrates (e.g., sauces) #### 5.5 Hazard Identification Identify and quantify (when possible) all hazards present during nominal operation of the technology. Please list these hazards regardless of ancillary safety features. Examples of ancillary safety features include but are not limited to containment systems, microbial filters, and pressure relief valves. Can adequate safety features be incorporated into the system design to control these hazards? Is it expected that the current hazards will be lessened or eliminated by further technology development? (Please explain.) Microbial, physical, e.g., heat, metal fragments, pressure, ### 5.6 Shelf Life Based on the technology, evaluate or describe the stability of the processed crop. Please state the stability of the harvested crops when stored under optimum conditions. Those conditions should be stated in the table (4<sup>th</sup> column). | Technology | Harvested crop<br>shelf life<br>(years) | Describe steps<br>taken to ensure no<br>loss in crop<br>functionality<br>(temperature,<br>relative humidity,<br>etc.) | Describe steps<br>taken to ensure that<br>ingredients remain<br>stable after post-<br>harvest processing. | Nutritional<br>content of<br>processed crop<br>vs. original food<br>state | Type of packaging needed to provide highest degree of food acceptability | |------------|-----------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------|--------------------------------------------------------------------------| | FVP | Raw fruits and<br>vegetables<br>(See USDA<br>handbook 66) | | Thermal processing Packaging | Some loss<br>vitamin C<br>Lycopene<br>functionality<br>increased | High<br>moisture/oxygen<br>barrier<br>Protect from<br>light | # 5.7 Gravity Dependence Does the processing technology have inherent mechanical or temperature limitations in fractional gravity or weightlessness? In other words, what would prevent the current processing equipment from being operated upside down in a terrestrial environment? | Technology | Describe technology gravity dependence | Describe whether fractional gravity will affect crop functionality or shelf life | |------------|----------------------------------------|----------------------------------------------------------------------------------| | FVP | Heating transfer effects | None | # 5.8 Processing Equipment Specifications For each component in the post-harvest processing technology (including each pre- and post-processing step), estimate the theoretical (if technology is not ground test-ready) and ground-based test-ready equipment attributes. Values should be based upon operation and maintenance during nominal operation. | | Equipment mass (kg) | Equipmen t volume (m³) | Power per<br>use (kW) | Water<br>usage<br>(liters) | Emissions<br>generated during<br>processing | Crewtime<br>(CM-h<br>per use) | |----------------------|----------------------------------------------------------------------------------------|------------------------|-----------------------|----------------------------|---------------------------------------------|-------------------------------| | Theoretical (TRL 2) | Dicer<br>Crusher<br>Screen<br>Heater<br>Concentrator<br>(e.g.,<br>vacuum,<br>membrane) | | | | Steam (vacuum)<br>Water(membrane) | | | Ground-based (TRL 4) | | | | | | | Is there an optimal food texture for this technology to be effective? If so, what is this texture? Concentrates need to be viscous and/or spreadable Can the equipment be automated? To what degree? Yes If the TRL is currently less than 5, estimate the amount of labor hours, labor costs and other costs required to bring the technology to a TRL of 5 (test validation)? | Technology | Labor hours to reach TRL=5 | Labor costs to bring technology to TRL=5 | |------------|----------------------------|------------------------------------------| | FVP | 25,000 | \$5.0MM | ### 5.9 Equipment Clean-up Provide information on the process for cleaning and sanitizing the equipment. Include crew time (CM-h per use), water usage and chemicals that are needed. Please keep in mind that the chemicals used should be easily removed from the wastewater stream. | Technology | Describe equipment clean-up | CM-h per<br>clean-up | Water usage (liters per cleaning) | Chemicals used for processing | |------------|-----------------------------|----------------------|-----------------------------------|----------------------------------| | FVP | Wet clean-up (CIP) | 1h | 20L | Approved cleaners and sanitizers | # 5.10 Equipment Lifetime Describe the expected lifetime of the food processing equipment. List the replacement or expendable parts, their costs, and expected schedule for replacing these parts. What is the maintenance schedule for the equipment? | Technology | Average equipment lifetime | Replacement or expendable parts and their costs | Recommended maintenance schedule | |------------|----------------------------|-------------------------------------------------|------------------------------------------------------| | FVP | 10 years | Screens<br>Membranes | Based on usage (e.g., membrane change-out frequency) | # What relevant compounds and circumstances will degrade the performance of or damage the technology? Membrane and screen damage Membrane fouling and sanitation # 5.11 System Integration Are there any potential indirect benefits/detriments to the rest of the life support system or vehicle from this processing technology? The life support systems would include air, water, solid waste management, biomass, and thermal. | Technology | Potential indirect benefits | Potential indirect detriments | Affects which life support system | |------------|-----------------------------|-----------------------------------------------------------|------------------------------------------------| | FVP | Multi-use<br>Heat exchange | Solid waste (e.g., edible wastes such as skins and seeds) | Solid waste Water and steam Volatiles and odor | # **5.12 Post-harvest Processing Operations** | Technology | Suitable for ground operations? | Suitable for planetary surface (partial gravity) | Unique to one processing technology? If not, list other technologies with same traits | |------------|---------------------------------|--------------------------------------------------|---------------------------------------------------------------------------------------| | FVP | Yes | Yes | No | ### 5.13 Reliability, Monitoring and Control # What is the reliability of this technology? What is the risk that the technology does not produce a stable food product? | Technology | Describe technology reliability | Evaluate technology risk | |------------|---------------------------------|--------------------------| | FVP | High | Low | # What sensor data and controls are necessary to keep this process functioning properly? What data processing is needed to relate the sensor data to the control data? | Type of sensor data needed | Sensor available? | Controls needed for process | Data processing needs | |---------------------------------------------------------|-------------------|-----------------------------|-----------------------| | Temperature Pressure/vacuum Flow rates Refractive index | Yes | Yes | Yes | # 5.14 Technology Advances | Technology | Do technologies<br>exist that are similar<br>to the technology<br>being discussed in<br>this worksheet? | What other types of technologies would help the technology being discussed in this worksheet? | What steps are being taken to improve the technology being discussed in this worksheet? | Please recommend improvements to the technology being discussed in this worksheet? | |------------|---------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------|------------------------------------------------------------------------------------| | FVP | Yes | STOW | Miniaturization Process optimization | | **5.15 Data Sources** – no information provided - **6.0 Post-harvest Processing:** Low temperature Controlled Atmosphere System (LTCAS) - **6.1 If commercial, state manufacturer and specification or reference number:** Forma, Labco/Napco (?), Fisher, VWR, Maytag, GE, Samsung, LG, etc. - 6.2 Current TRL (Refer to Appendix A): TRL 4 - 6.1 Mission(s) for which this form is being completed (check one or more of the following options): - Mars Dual Lander Transit Vehicle - Mars Dual Lander Surface Habitat - Evolved Mars Base Please only check more than one of the above options if all information for all criteria in this form would be completely identical for the checked missions. If ANY of the criteria are mission-specific, then please submit a separate form for each applicable mission. #### 6.4 Functions Please briefly describe the technology in terms of its general capabilities, functions, and versatility. Does the technology or material have any unique capabilities? Do unique requirements exist in order for the technology to be successful in its application? A Low Temperature Controlled Atmosphere System (LTCAS), including refrigerated and frozen storage, is a technology that may be used to provide acceptable and nutritious fresh and processed products. LTCAS can extend the shelf life of salad crops and food products and at the same time it can preserve the freshness, acceptability and nutritional value of foods. The application of such a technology will result in the extension of the shelf life. This will be useful as it is unlikely that all harvested produce will be consumed immediately. Thus, the spoilage and waste will be reduced. In addition, in this way there will be fresh-like product available for consumption even when there is not any product ripened for harvesting. Washing and use of sanitizers (such as chlorine, hydrogen peroxide and ozone) can be used prior to the packaging to ensure the safety of the product and the help the control of microbial growth. Reduced storage temperatures are generally required in order for the technology to be successful. #### 6.5 Hazard Identification Identify and quantify (when possible) all hazards present during nominal operation of the technology. Please list these hazards regardless of ancillary safety features. Examples of ancillary safety features include but are not limited to containment systems, microbial filters, and pressure relief valves. Can adequate safety features be incorporated into the system design to control these hazards? Is it expected that the current hazards will be lessened or eliminated by further technology development? (Please explain.) Biological (e.g., psychotropic pathogens and spoilage organisms). Loss of refrigeration. Venting of refrigerator coolant gases to atmosphere. # 6.6 Shelf Life Based on the technology, evaluate or describe the stability of the processed crop. Please state the stability of the harvested crops when stored under optimum conditions. Those conditions should be stated in the table (4<sup>th</sup> column). | Technology | Harvested crop<br>shelf life<br>(years) | Describe steps taken to<br>ensure no loss in crop<br>functionality<br>(temperature, relative<br>humidity, etc.) | Describe steps<br>taken to ensure<br>that ingredients<br>remain stable<br>after post-harvest<br>processing. | Nutritional<br>content of<br>processed<br>crop vs.<br>original<br>food state | Type of packaging needed to provide highest degree of food acceptability | |------------|----------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------|----------------------------------------------------------------------------| | LTCAS | Depending on<br>the crop, shelf<br>life can be<br>days, weeks,<br>months, or<br>years (e.g.,<br>cereals) | Control of the storage<br>temperature, relative<br>humidity and gas<br>composition (e.g.,<br>oxygen, carbon dioxide,<br>ethylene) is necessary | Same as before | Similar to<br>the fresh<br>food | Depending on the crop or product different storage conditions are required | # 6.7 Gravity Dependence Does the processing technology have inherent mechanical or temperature limitations in fractional gravity or weightlessness? In other words, what would prevent the current processing equipment from being operated upside down in a terrestrial environment? | Technology | Describe technology gravity dependence | Describe whether fractional gravity will affect crop functionality or shelf life | |------------|-----------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------| | LTCAS | Partial gravity conditions should be sufficient for<br>the successful application of the technology | No effect on the shelf life of the crop is expected | # 6.8 Processing Equipment Specifications For each component in the post-harvest processing technology (including each pre- and post-processing step), estimate the theoretical (if technology is not ground test-ready) and ground-based test-ready equipment attributes. Values should be based upon operation and maintenance during nominal operation. | | Equipment mass (kg) | Equipment volume (m <sup>3</sup> ) | Power per use (kW) | Water<br>usage<br>(liters) | Emissions<br>generated during<br>processing | Crewtime<br>(CM-h<br>per use) | |-----------------------------------------------------------------------------------------------|---------------------|------------------------------------|--------------------|----------------------------|--------------------------------------------------------|-------------------------------| | Technology: LTCAS Theoretical (TRL 2) | | | | | | | | Ground-based (TRL 4)<br>Compartmentalized<br>refrigerator/ freezer with<br>atmosphere control | 50kg | 3 | 1-5kW | 0 | Food-associated<br>volatiles<br>Release of CA<br>gases | 0 | Is there an optimal food texture for this technology to be effective? If so, what is this texture? No Can the equipment be automated? To what degree? Both raw material preparation and packaging itself can be semi-automated. Yes # If the TRL is currently less than 5, estimate the amount of labor hours, labor costs and other costs required to bring the technology to a TRL of 5 (test validation)? | Technology | Labor hours to reach TRL=5 | Labor costs to bring technology to TRL=5 | |------------|----------------------------|------------------------------------------| | LTCAS | 5,000 | \$3.0MM | What unresolved technical issues are hindering the advancement of this technology from the current TRL to TRL 5 (or to the next TRL if the current TRL is 5 or greater)? Which of these research issues are "cross-cutting", meaning that they will benefit other technologies as well as this one, if resolved? If it is claimed that a research issue is "cross-cutting", specify which other technologies would benefit from resolution of the issue. There are no technical issues that are hindering the advancement of LTCAS from the current TRL 4 to TRL 5. # 6.9 Equipment Clean-up Provide information on the process for cleaning and sanitizing the equipment. Include crew time (CM-h per use), water usage and chemicals that are needed. Please keep in mind that the chemicals used should be easily removed from the wastewater stream. | Technology | Describe equipment clean-up | CM-h per<br>clean-up | Water usage (liters per cleaning) | Chemicals used for processing | |------------|----------------------------------------------------------------------------|----------------------|-----------------------------------|----------------------------------| | LTCAS | Spray-rinsing, use of approved cleaners and santizers, rinsing, dry wiping | 0.2h | 1-10L | Approved cleaners and sanitizers | # 6.10 Equipment Lifetime Describe the expected lifetime of the food processing equipment. List the replacement or expendable parts, their costs, and expected schedule for replacing these parts. What is the maintenance schedule for the equipment? | Technology | Average equipment lifetime | Replacement or expendable parts and their costs | Recommended maintenance schedule | |------------|----------------------------|-------------------------------------------------|----------------------------------| | LTCAS | 10 years | Microprocessor<br>Seals<br>Sensors | Twice per year | What relevant compounds and circumstances will degrade the performance of or damage the technology? Ozone generation by electrical items degrades rubber and other polymers ### 6.11 System Integration Are there any potential indirect benefits/detriments to the rest of the life support system or vehicle from this processing technology? The life support systems would include air, water, solid waste management, biomass, and thermal. | Technology | Potential indirect benefits | Potential indirect detriments | Affects which life support system | |------------|-----------------------------------------------|---------------------------------------------------------------------|-----------------------------------| | LTCAS | Decreased waste through use of less packaging | Released ethylene may ripen or degrade other products inadvertently | Air<br>Water | # **6.12 Post-harvest Processing Operations** | Technology | Suitable for ground operations? | Suitable for planetary surface (partial gravity) | Unique to one processing technology? If not, list other technologies with same traits | |------------|---------------------------------|--------------------------------------------------|---------------------------------------------------------------------------------------| | LTCAS | Yes | Yes | Yes | # 6.13 Reliability, Monitoring and Control # What is the reliability of this technology? What is the risk that the technology does not produce a stable food product? | Technology | Describe technology reliability | Evaluate technology risk | |------------|------------------------------------------------------|-------------------------------------------------------------------------------------------------------| | LTCAS | It is estimated that the technology is very reliable | If the defined procedures are followed precisely, the risk of not producing a stable product is small | # What sensor data and controls are necessary to keep this process functioning properly? What data processing is needed to relate the sensor data to the control data? | Type of sensor data needed | Sensor available? | Controls needed for process | Data processing needs | |------------------------------------------------------|-------------------|-----------------------------|-----------------------| | Temperature | Yes | Yes | Yes | | Humidity | | | | | Gas sensors (oxygen, carbon dioxide, ethylene, etc.) | | | | | Microbial sensors | | | | # 6.14 Technology Advances | Technology | Do technologies exist that are similar to the technology being discussed in this worksheet? | What other types of technologies would help the technology being discussed in this worksheet? | What steps are being taken to improve the technology being discussed in this worksheet? | Please recommend<br>improvements to the<br>technology being<br>discussed in this<br>worksheet? | |------------|---------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------| | LTCAS | Yes | Refrigeration Gas composition control Microbial detection Gas scrubbing | Commercial<br>interests (e.g.,<br>Maytag, GE) | Combination of controls and determination of appropriate compartmentalization conditions | # 6.15 Data Sources What references and data sources were used in completing this form? - 7. Post-harvest Processing: Ozone sanitation of salad crops - 7.1 If commercial, state manufacturer and specification or reference number: - 7.2 Current TRL (Refer to Appendix A): - 7.3 Mission(s) for which this form is being completed (check one or more of the following options): - Mars Dual Lander Transit Vehicle - Mars Dual Lander Surface Habitat - Evolved Mars Base Please only check more than one of the above options if all information for all criteria in this form would be completely identical for the checked missions. If ANY of the criteria are mission-specific, then please submit a separate form for each applicable mission. # 7.4 Functions: Please briefly describe the technology in terms of its general capabilities, functions, and versatility. Does the technology or material have any unique capabilities? Do unique requirements exist in order for the technology to be successful in its application? Ozone can be generated by small, relatively lightweight ozone generators. The ozone produced is bubbled through water to produce ozonated water, which can be used to sanitize salad crops. From a more practical standpoint, fresh produce can be immersed in a container of water that has an inlet tube connected to an ozone generator. The container is then tightly sealed and ozone can be bubbled through the water for a few minutes to sanitize the produce. Ozone has a far broader antimicrobial spectrum than chlorine and is capable of destroying spoilage and pathogenic microorganisms on fresh produce without leaving any chemical residues. A unique characteristic of ozone is that it decomposes to form pure oxygen. Since water is a precious commodity in space environments, ozonated water used for washing salad crops treatment of wash water with a combination of ozonation and filtration. The treated wash water can then be used again for sanitizing more fresh produce and thus reduce water usage. An electrical current is required to power the ozone generator. 7.5 Hazard Identification: Identify and quantify (when possible) all hazards present during nominal operation of the technology. Please list these hazards regardless of ancillary safety features. Examples of ancillary safety features include but are not limited to containment systems, microbial filters, and pressure relief valves. Can adequate safety features be incorporated into the system design to control these hazards? Is it expected that the current hazards will be lessened or eliminated by further technology development? (Please explain.) As with other oxidizing gases, ozone can be harmful to humans if exposure occurs for a long enough time at high concentrations of the gas. The Occupational Safety and Health Administration has set threshold limits for exposure to ozone. A level of 0.1 ppm for a normal 8-hr day/ 40-hr work week is the current Threshold Limit Value - Long Term Exposure Limit (TLV-LTE) for exposure to ozone in the work environment. A level of 0.3 ppm for 15 min is the current Threshold Limit Value - Short Term Exposure Limit (TLV-STE). Ozone has to be generated onsite because the gas is immediately degraded in the treatment process. In addition, ozone degradation is hastened by its inherent instability. This almost immediate degradation of ozone after it is produced precludes storage of the gas. Therefore, it is not likely to get a sudden, uncontrolled release of large quantities of ozone. Safety features can be built into ozone sanitation technology to the hazard (ozone). Reliable equipment is being manufactured for safe application of ozone technology. - 7.6 Food Shelf Life no information provided - 7.7 **Product Attributes** no information provided - **7.8 Gravity Dependence** no information provided - 7.9 Processing Equipment Specifications no information provided - 7.10 Equipment Clean-up no information provided - 7.11 Equipment Lifetime no information provided - 7.12 System Integration no information provided - 7.13 Reliability, Monitoring and Control no information provided - 7.14 Technology Advances no information provided - **8.0 Post-harvest Processing:** Soymilk, Tofu, Okara, Whey System (STOW) - **8.1 If commercial, state manufacturer and specification or reference number:** CSC Study (Commercial Equipment), NASA - 8.2 Current TRL (Refer to Appendix A): TRL 4 - 8.3 Mission(s) for which this form is being completed (check one or more of the following options): ✓ Mars Dual Lander Transit Vehicle✓ Mars Dual Lander Surface Habitat Evolved Mars Base Please only check more than one of the above options if all information for all criteria in this form would be completely identical for the checked missions. If ANY of the criteria are mission-specific, then please submit a separate form for each applicable mission. #### 8.4 Functions Please briefly describe the technology in terms of its general capabilities, functions, and versatility. Does the technology or material have any unique capabilities? Do unique requirements exist in order for the technology to be successful in its application? <u>Post-harvest procedures or technologies to aid in providing acceptable, safe, and nutritious salad crops and other processed food crops.</u> Some food preservation technologies may be used to preserve the processed ingredients. Convert immature (fresh) green or mature wet or dry soybeans into soymilk, for direct consumption, or further processing into yogurt, tofu, etc. #### 8.5 Hazard Identification Identify and quantify (when possible) all hazards present during nominal operation of the technology. Please list these hazards regardless of ancillary safety features. Examples of ancillary safety features include but are not limited to containment systems, microbial filters, and pressure relief valves. Can adequate safety features be incorporated into the system design to control these hazards? Is it expected that the current hazards will be lessened or eliminated by further technology development? (Please explain.) Hazard: odor into environment; Microbial hazard - must be consumed, further processed, refrigerated or frozen (for texturized tofu products). Physical injury if blades are not handled properly. Hazards could be lessened with further study (currently ongoing). Electrical **HEA** #### 8.6 Food Shelf Life Based on the technology, state the shelf life (in years) of the end food product. Include the necessary storage conditions (temperature, relative humidity and pressure) and packaging to obtain the maximum shelf life. | | Shelf life | Storage temperature | Storage relative humidity | Storage pressure | Packaging type | |---------------|-------------------------|---------------------|---------------------------|------------------|------------------| | Fresh soymilk | ~5 days if refrigerated | 40 F | NA | NA | Sealed container | | Fresh tofu | ~5 days if refrigerated | 40 F | | | | | Frozen tofu | ~years | -20 F | | | | At ambient temperature, does the shelf life change? If so, what is the new shelf life? Yes. 4 hours (Room Temperature) If a different packaging material is used (e.g., a more permeable material), what is the resulting shelf life at ambient temperatures? Would this packaging material be appropriate for the food preservation process? No change. ### 8.7 Product Attributes Based on the technology, state the product attributes of the end food product. Compare the attributes to the fresh product, either raw ingredient or if the food item had been prepared for immediate consumption in the home (not processed for longer shelf life). Use a scale of 1-9 where 1 is very poor and 9 is excellent. Dependent upon soybean cultivar and process used. | | Nutrition | Flavor | Color | Odor | Texture | |-----------------------|-----------|--------|-------|------|---------------------------| | Raw (dry) Food | 2 | 2 | 8 | 2 | 2 | | Processed Food (milk) | 7 | 5 | 8 | 5 | 8 | | Tofu | 9 | 8 | 8 | 8 | 8 (depends upon type made | | Frozen tofu | 9 | 9 | 7 | 8 | 9 (meat-like) | ### 8.8 Gravity Dependence Does the technology have inherent limitations in fractional gravity or weightlessness? In other words, what would prevent the current equipment from being operated upside down in a terrestrial environment? | Technology | Describe technology gravity dependence | Describe whether fractional gravity or changes in atmospheric conditions will affect crop functionality or shelf life | |------------|----------------------------------------|-----------------------------------------------------------------------------------------------------------------------| | STOW | None (sealed system during process) | | # 8.9 Processing Equipment Specifications For each component in the food preservation technology (including each pre- and post-processing step), estimate the theoretical (if technology is not ground test-ready) and ground-based test-ready equipment attributes. Values should be based upon operation and maintenance during nominal operation. | | Equipmen t mass (kg) | Equipment volume (m <sup>3</sup> ) | Power per<br>use (kW) | Water usage<br>(liters) | Crewtime (CM-h per use) | |----------------------|----------------------|------------------------------------|-----------------------|-------------------------|-------------------------| | Theoretical (TRL 2) | | | | | | | Ground-based (TRL 4) | 10kg | 0.7m <sup>3</sup> (inc. computer) | 1kW | 40L | 0.75h | ### Can the equipment be automated? To what degree? Yes. In progress NASA – STOW. Approx. 90% automated. Is there an optimal food texture for this technology to be effective? If so, what is this texture? Depends on end product and people's preference, soft/hard, thick, thin, chewy, etc. Are the mass, volume, power, and crewtime numbers based on a currently existing system. If not, are these numbers scaled based on the existing equipment? If scaled, what scaling factors were used? YES If the TRL is currently less than 5, estimate the amount of labor hours, labor costs and other costs required to bring the technology to a TRL of 5 (test validation)? | Technology | Labor hours to bring technology to TRL=5 | Labor costs to bring technology to TRL=5 | |------------|------------------------------------------|------------------------------------------| | STOW | 2,000h | \$0.2MM | What unresolved technical issues are hindering the advancement of this technology from the current TRL to TRL 5 (or to the next TRL if the current TRL is 5 or greater)? Which of these research issues are "cross-cutting", meaning that they will benefit other technologies as well as this one, if resolved? If it is claimed that a research issue is "cross-cutting", specify which other technologies would benefit from resolution of the issue. Automation; soybean cultivar; refrigeration and freezing impact this area; waste utilization; miniaturization of valves # 8.10 Equipment Clean-up Provide information on the process for cleaning and sanitizing the equipment. Include crewtime, water usage and chemicals that are needed. Please keep in mind that the chemicals used should be easily removed from the waste water stream. | Material/<br>Technology | Describe equipment clean-up | Water usage (liters per cleaning) | Chemicals used for processing | CM-h per clean-up | |-------------------------|-----------------------------|-----------------------------------|-------------------------------|-------------------------------| | STOW | Clean water, and sanitize | 20L | Sanitizer - peroxide | 0.5h depending upon equipment | # 8.11 Equipment Lifetime Describe the expected lifetime of the food processing equipment. List the replacement or expendable parts, their costs, and expected schedule for replacing these parts. What is the maintenance schedule for the equipment? | Material/<br>Technology | Average equipment lifetime | Replacement or expendable parts and their costs | Recommended maintenance schedule | |-------------------------|----------------------------|-------------------------------------------------|----------------------------------| | STOW | >2 years | Grinder parts | Regularly, after each run | | | | Pump<br>Screen | | What relevant compounds and circumstances will degrade the performance of or damage the technology? Hard beans; power failure; motor failure; pump failure (if used) ### 8.12 System Integration Are there any potential indirect benefits/detriments to the rest of the life support system or vehicle from this technology? The life support systems would include air, water, solid waste management, biomass, and thermal. | Technology | Potential indirect benefits | Potential indirect detriments | Affects which life support system | |--------------------|---------------------------------------------------------------------------------------------|-------------------------------|-----------------------------------| | STOW or equivalent | Can be used for multiple foods Waste streams (whey and okara) can be used in other products | Odor | Air, liquid and solid waste | ### 8.13 Reliability, Monitoring and Control What is the reliability of this technology? What is the risk that the technology does not produce a stable food product? | Technology | Describe technology reliability | Evaluate technology risk | |--------------------|---------------------------------|--------------------------| | STOW or equivalent | Unknown | Low | # What sensor data and controls are necessary to keep this process functioning properly? What data processing is needed to relate the sensor data to the control data? | Type of sensor data needed | Sensor available? | Controls needed for process | Data processing needs | |----------------------------|-------------------|-----------------------------|-----------------------| | Temperature | Yes | Time/temp. | Recorder | | Timer | | Flow | | | | | Mixer | | # 8.14 Technology Advances | Technology | Do technologies<br>exist that are similar<br>to the technology<br>being discussed in<br>this worksheet? | What other types of technologies would help the technology being discussed in this worksheet? | What steps are being taken to improve the technology being discussed in this worksheet? | Please recommend<br>improvements to the<br>technology being<br>discussed in this<br>worksheet? | |------------|---------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------| | STOW | Yes | Analytical | NASAFTCSC and<br>NASA STOW<br>Miniaturization<br>Optimizing process<br>parameters | | **8.15 Data Sources** – no information provided